

FOR RELEASE NOV. 3, 2015

FOR FURTHER INFORMATION
ON THIS REPORT:

Alan Cooperman, Director of Religion Research
Gregory A. Smith, Associate Director, Research
Stefan S. Cornibert, Communications Associate

202.419.4372

www.pewresearch.org

RECOMMENDED CITATION: Pew Research Center, Nov. 3, 2015, “U.S. Public Becoming Less Religious”

NUMBERS, FACTS AND TRENDS SHAPING THE WORLD

1

PEW RESEARCH CENTER

www.pewresearch.org

About This Report
This report analyzes findings from the 2014 U.S. Religious Landscape Study, the centerpiece of
which is a nationally representative telephone survey of 35,071 adults. This is the second time Pew
Research Center has conducted a Religious Landscape Study. The first was conducted in 2007,
also with a telephone survey of more than 35,000 Americans.

Pew Research Center is a nonpartisan “fact tank” that informs the public about the issues,
attitudes and trends shaping America and the world. It does not take policy positions. It conducts
public opinion polling, demographic research, media content analysis and other empirical social
science research. The center studies U.S. politics and policy views; media and journalism; internet
and technology; religion and public life; Hispanic trends; global attitudes; and U.S. social and
demographic trends. The center is a subsidiary of The Pew Charitable Trusts, its primary funder.
This report was made possible by The Pew Charitable Trusts, which received support for the
project from Lilly Endowment Inc. All of the center’s reports are available at pewresearch.org.

This report is a collaborative effort based on the input and analysis of the following individuals:

Primary Researcher
Gregory A. Smith, Associate Director, Research

Research Team
Alan Cooperman, Director of Religion Research Besheer Mohamed, Senior Researcher
Jessica Hamar Martínez, Senior Researcher Becka A. Alper, Research Associate
Elizabeth Podrebarac Sciupac, Research Associate Claire Gecewicz, Research Assistant
Conrad Hackett, Demographer Juan Carlos Esparza Ochoa, Data Manager

Editorial and Graphic Design
Sandra Stencel, Associate Director, Editorial Caryle Murphy, Senior Writer/Editor
Michael Lipka, Editor Aleksandra Sandstrom, Copy Editor
Bill Webster, Information Graphics Designer Diana Yoo, Art Director

Communications and Web Publishing
Stacy Rosenberg, Digital Project Manager
Benjamin Wormald, Associate Digital Producer
Stefan S. Cornibert, Communications Associate

© Pew Research Center 2015

2

PEW RESEARCH CENTER

www.pewresearch.org

Table of Contents
Overview 3

Chapter 1: Importance of Religion and Religious Beliefs 43

Chapter 2: Religious Practices and Experiences 68

Chapter 3: Views of Religious Institutions 92

Chapter 4: Social and Political Attitudes 97

Appendix A: Methodology 117

Appendix B: Putting Findings From the Religious Landscape Study Into Context 130

Appendix C: Detailed Tables 142

Appendix D: Topline 215

3

PEW RESEARCH CENTER

www.pewresearch.org

Overview
Is the American public becoming less religious? Yes, at least by some key measures of what it
means to be a religious person. An extensive new survey of more than 35,000 U.S. adults finds
that the percentages who say they believe in God, pray daily and regularly go to church or other
religious services all have declined modestly in recent years.

But the Pew Research Center study also finds a great deal of stability in the U.S. religious
landscape. The recent decrease in religious beliefs and behaviors is largely attributable to the
“nones” – the growing minority of Americans, particularly in the Millennial generation, who say
they do not belong to any organized faith. Among the roughly three-quarters of U.S. adults who do
claim a religion, there has been no discernible drop in most measures of religious commitment.
Indeed, by some conventional measures, religiously affiliated Americans are, on average, even
more devout than they were a few years ago.

The 2014 Religious Landscape Study is a follow-up to an equally extensive survey on religion in
America, conducted in 2007. An initial report on the findings from the 2014 study, released in May
2015, described the changing size and demographic characteristics of the nation’s major religious
groups. This report focuses on Americans’ religious beliefs and practices and assesses how they
have changed in recent years.

The share of U.S. adults who say they believe in God, while still remarkably high by comparison
with other advanced industrial countries, has declined modestly, from approximately 92% to 89%,
since Pew Research Center conducted its first Landscape Study in 2007.1 The share of Americans
who say they are “absolutely certain” God exists has dropped more sharply, from 71% in 2007 to
63% in 2014. And the percentages who say they pray every day, attend religious services regularly
and consider religion to be very important in their lives also have ticked down by small but
statistically significant margins.

The falloff in traditional religious beliefs and practices coincides with changes in the religious
composition of the U.S. public. A growing share of Americans are religiously unaffiliated,
including some who self-identify as atheists or agnostics as well as many who describe their
religion as “nothing in particular.” Altogether, the religiously unaffiliated (also called the “nones”)
now account for 23% of the adult population, up from 16% in 2007.

1 For a comparison of rates of belief in God in the U.S. and other countries, see Smith, Tom W. 2012. “Beliefs About God Across Time and
Countries.” NORC at the University of Chicago.

http://www.pewforum.org/2015/05/12/americas-changing-religious-landscape/
http://www.pewforum.org/2015/05/12/americas-changing-religious-landscape/
http://publicdata.norc.org:41000/gss/documents/CNRT/Godissp.pdf
http://publicdata.norc.org:41000/gss/documents/CNRT/Godissp.pdf

4

PEW RESEARCH CENTER

www.pewresearch.org

5

PEW RESEARCH CENTER

www.pewresearch.org

Pew Research Center surveys consistently show that not all religious “nones” are nonbelievers. In
fact, the majority of Americans without a religious affiliation say they believe in God. As a group,
however, the “nones” are far less religiously observant than Americans who identify with a specific
faith. And, as the “nones” have grown in size, they also have become even less observant than they
were when the original Religious Landscape Study was conducted in 2007. The growth of the
“nones” as a share of the population, coupled with their declining levels of religious observance, is
tugging down the nation’s overall rates of religious belief and practice.

At the same time, the vast majority of Americans (77% of all adults) continue to identify with some
religious faith. And this religiously affiliated population – comprising a wide variety of Protestants
as well as Catholics, Jews, Mormons, Muslims, Buddhists, Hindus and adherents of other faith
traditions – is, on the whole, just as religiously committed today as when the study was first
conducted in 2007. Fully two-thirds of religiously affiliated adults say they pray every day and that
religion is very important to them, and roughly six-in-ten say they attend religious services at least
once or twice a month; those numbers have changed little, if at all, in recent years. And nearly all
religiously affiliated people in the survey (97%) continue to believe in God, though a declining
share express this belief with absolute certainty (74% in 2014, down from 79% in 2007).

6

PEW RESEARCH CENTER

www.pewresearch.org

Indeed, by some measures, religiously affiliated people appear to
have grown more religiously observant in recent years. The
portion of religiously affiliated adults who say they regularly read
scripture, share their faith with others and participate in small
prayer groups or scripture study groups all have increased
modestly since 2007. And roughly four-in-ten religiously
affiliated adults (41%) now say they rely mainly on their religious
beliefs for guidance on questions about right and wrong, up 7
percentage points in seven years.

The study also suggests that in some ways Americans are
becoming more spiritual. About six-in-ten adults now say they
regularly feel a deep sense of “spiritual peace and well-being,” up
7 percentage points since 2007. And 46% of Americans say they
experience a deep sense of “wonder about the universe” at least
once a week, also up 7 points over the same period.

These are among the key findings of Pew Research Center’s 2014
U.S. Religious Landscape Study. The latest survey was conducted
among a nationally representative sample of 35,071 adults
interviewed by telephone, on both cellphones and landlines, from
June 4-Sept. 30, 2014. Findings based on the full sample have a
margin of sampling error of plus or minus 0.6 percentage points.
(For a table of margins of error for sub-groups, as well as other
methodological details, see Appendix A.)

As noted above, this is the second report on the results of the 2014 Religious Landscape Study. The
first report, published in May 2015, focused on the changing religious composition of the U.S.
public. It documented the continued, rapid growth of the religiously unaffiliated population and
described the importance of generational replacement in driving the rise of the “nones.” As older
cohorts of adults (comprised mainly of self-identified Christians) pass away, they are being
replaced by a new cohort of young adults who display far lower levels of attachment to organized
religion than their parents’ and grandparents’ generations did when they were the same age.

http://www.pewforum.org/2015/05/12/americas-changing-religious-landscape/

7

PEW RESEARCH CENTER

www.pewresearch.org

The same dynamic helps explain the declines in traditional measures of religious belief and
practice. Millennials – especially the youngest Millennials, who have entered adulthood since the
first Landscape Study was conducted – are far less religious than their elders. For example, only
27% of Millennials say they attend religious services on a weekly basis, compared with 51% of
adults in the Silent generation. Four-in-ten of the youngest Millennials say they pray every day,
compared with six-in-ten Baby Boomers and two-thirds of members of the Silent generation. Only
about half of Millennials say they believe in God with absolute certainty, compared with seven-in-
ten Americans in the Silent and Baby Boom cohorts. And only about four-in-ten Millennials say
religion is very important in their lives, compared with more than half in the older generational
cohorts.

In Many Ways, Younger Americans Are Less Religious Than Older Americans
% of U.S. adults who say …

Silent
generation
(born 1928-

1945)

Baby Boomers
(born 1946-

1964)

Generation X
(born 1965-

1980)

Older
Millennials
(born 1981-

1989)

Younger
Millennials
(born 1990-

1996)
Religious Behaviors
They pray daily 67 61 56 46 39
They attend services at least weekly 51 38 34 27 28

Religious Beliefs
They believe in God 92 92 89 84 80
 With absolute certainty 71 69 64 54 50
They believe in heaven 75 74 72 67 68
They believe scripture is word of God 69 64 61 50 52
They believe in hell 57 59 59 55 56

Religion's importance
Religion is very important in their lives 67 59 53 44 38

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014.

PEW RESEARCH CENTER

8

PEW RESEARCH CENTER

www.pewresearch.org

In addition to exploring religious beliefs and
practices, the new Religious Landscape Study
includes questions about Americans’ social and
political values. In some ways, the basic patterns in
religion and politics in the United States remain
unchanged. Some religious groups (including
evangelical Protestants and Mormons) are
generally supportive of the Republican Party, while
other groups (including Jews, religious “nones,”
Hispanic Catholics and members of churches that
belong to the historically black Protestant tradition)
tend to be more Democratic in their partisan
allegiances.

But while there is much continuity in the
relationship of religion and politics in the U.S., not
everything is fixed in stone. The Landscape Study
shows, for example, that nearly all major religious
groups have become significantly more accepting of
homosexuality in recent years – even groups, such
as evangelicals and Mormons, that traditionally
have expressed strong opposition to same-sex
relationships. Changing attitudes about
homosexuality are linked to the same generational
forces helping to reshape religious identity and
practice in the United States, with Millennials
expressing far more acceptance of homosexuality
than older adults do. Fully half of Millennials who
identify as evangelical Protestants, for instance,
now say homosexuality should be accepted by
society.2

2 Generational replacement is not the only factor that helps explain the nation’s changing views about homosexuality. While it is true that
young adults are more accepting of homosexuality than are older adults, it is also true that older adults have become more accepting of
homosexuality over time. See Pew Research Center’s “Changing Attitudes on Gay Marriage.”

http://www.pewforum.org/2015/07/29/graphics-slideshow-changing-attitudes-on-gay-marriage/

9

PEW RESEARCH CENTER

www.pewresearch.org

The study also shows that the growth of the “nones” is having a particularly pronounced impact on
the Democratic Party coalition. In fact, religious “nones” are now more numerous among
Democrats and Democratic-leaning adults than are Catholics, evangelical Protestants, mainline
Protestants or members of the historically black Protestant tradition. The religiously unaffiliated
also are growing within the GOP, though not as quickly, and they remain far outnumbered by
evangelicals and less numerous than Catholics or mainline Protestants within the Republican
coalition.

10

PEW RESEARCH CENTER

www.pewresearch.org

The remainder of this Overview explores in greater depth the religious changes that are underway
in the American public. It describes how the stability of religious practice among the shrinking
share of the population that is religiously affiliated, coupled with declining rates of religious
observance among the growing minority of religious “nones,” is producing overall declines in
several key measures of religious practice. It explains the importance of generational replacement
– the gradual supplanting of older generations by newer ones – in driving these trends. The
Overview also highlights an increase in the share of Americans who say they regularly have certain
spiritual experiences, describes the public’s views of religious institutions and briefly summarizes
several key findings about the connection between religion and politics. Subsequent sections of the
report provide additional information on all of these topics, with full details on the beliefs,
practices and attitudes of many of the diverse religious groups that populate the U.S. religious
landscape. And Appendix B includes a description of how the findings from the Religious
Landscape Study compare with other major religion surveys.

11

PEW RESEARCH CENTER

www.pewresearch.org

The new Religious Landscape Study shows that most people who identify with a religion ascribe a
high level of importance to their personal faith and say they participate in religious activities on at
least an occasional basis. In several important respects, the religiously affiliated are just as highly
observant and engaged with their respective faith traditions today as they were when the
Landscape Study was first conducted in 2007. While much is changing in American religious life,
the level of religious
observance exhibited by those
who identify with a religion is,
by and large, stable.

For example, two-thirds of
religiously affiliated adults say
religion is very important in
their lives. One-quarter say
religion is “somewhat”
important in their lives, and
about one-in-ten say religion
is “not too” or “not at all”
important to them (9%). These
shares are little changed from
2007.

The amount of importance
people attach to religion varies
considerably depending on the
religious tradition to which
they belong.3 Large majorities
(roughly eight-in-ten or more)
of evangelical Protestants, as
well as Protestants who belong

3 Keeping in mind the relative size of religious groups can be helpful for understanding trends in the population as a whole. About seven-in-ten
Americans (71%) are self-identified Christians, while far fewer (6%) identify with non-Christian faiths. As a result, relatively modest changes
among Christians can have a pronounced impact on measures of the religious beliefs and practices of the population as a whole, while large
changes among non-Christian faiths often have a negligible impact on statistics for the full population. Similarly, the four largest Christian
groups – evangelical Protestants (25% of all adults), Catholics (21%), mainline Protestants (15%) and the historically black Protestant
tradition (6%) – will have a larger impact on trends in the overall Christian estimates than will the smaller Christian groups; Orthodox
Christians, Mormons, Jehovah’s Witnesses and the “other Christian” category each account for less than 2% of the U.S. adult population. Full
details on the religious composition of the U.S. are available in the first report on the 2014 Religious Landscape Study’s findings, “America's
Changing Religious Landscape.”

Relatively Steady Share of Religiously Affiliated Adults
Say Religion ‘Very Important’ to Them
How important is religion in your life?

 2007 2014

 Very
Some-
what

Not too /
not at all Very

Some-
what

Not too /
not at all

 % % % % % %
Total religiously affiliated 64 27 8 66 25 9

Christian 66 26 7 68 25 7
 Protestant 70 23 6 72 22 6
 Evangelical 79 17 3 79 17 3
 Mainline 52 35 12 53 34 12
 Historically black 85 13 2 85 12 2
 Catholic 56 34 9 58 32 10
 Orthodox Christian 56 31 12 52 33 15
 Mormon 83 13 4 84 12 4
 Jehovah’s Witness 86 10 2 90 8 1

Non-Christian faiths 39 36 24 37 34 28
 Jewish 31 41 28 35 36 29
 Muslim 67 23 10 64 24 10
 Buddhist 35 38 24 33 39 25
 Hindu 45 40 15 26 53 21

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. Those who said
“don’t know” or did not answer are not shown.

PEW RESEARCH CENTER

http://www.pewforum.org/2015/05/12/americas-changing-religious-landscape/
http://www.pewforum.org/2015/05/12/americas-changing-religious-landscape/

12

PEW RESEARCH CENTER

www.pewresearch.org

to churches that are part of the historically black Protestant tradition, Mormons and Jehovah’s
Witnesses say religion is “very important” in their lives, while roughly six-in-ten or fewer mainline
Protestants and Catholics say the same.4 But across most religious traditions, and among the
religiously affiliated group as a whole, there has been little change in the importance people attach
to religion’s place in their lives.

Similarly, there has been little change in the share of religiously affiliated adults who say they pray
regularly. And while there has been a bit of fluctuation in self-reported rates of attendance at
religious services among some religious groups (e.g., among members of the historically black
Protestant tradition), the overall picture here also is one of continuity rather than change;
generally speaking, there has been little movement in the share of religiously affiliated adults who
say they attend religious services regularly.5

4 In this and other reports on findings from the Religious Landscape Study, Protestants are grouped into one of three traditions (the
evangelical Protestant tradition, the mainline Protestant tradition or the historically black Protestant tradition) mainly on the basis of the
specific denomination they identify with. Those who identify with the Southern Baptist Convention, for example, are included in the evangelical
tradition. Respondents who identify with the American Baptist Churches in the USA are assigned to the mainline Protestant tradition. People
who identify with the National Baptist Convention are categorized as part of the historically black Protestant tradition. Full details on how
Protestant denominations were assigned to one of the three major Protestant traditions are available in Appendix B of the first report on the
Religious Landscape Study’s findings, “America's Changing Religious Landscape.”
5 Surveys that ask respondents how often they attend religious services typically obtain higher estimates of rates of weekly attendance than
other, more indirect methods of data collection (such as asking respondents to keep a diary of how they spend their days, without specific
reference to attendance at worship services). When prompted by a survey question to report how often they attend religious services,
respondents who say they attend every week may be indicating that they see themselves as the kind of people who regularly go to services,
rather than that they never miss a week of church. For a discussion of differences between self-reported attendance and actual attendance
rates, see Brenner, Philip S. 2011. “Exceptional Behavior or Exceptional Identity? Overreporting of Church Attendance in the U.S.” Public
Opinion Quarterly. Though this body of research suggests that attendance measures from surveys may not necessarily be the best gauge of
the share of people who attend services in any given week, knowing whether respondents think of themselves as regular churchgoers is
nevertheless very important because this measure of religious commitment often is correlated with other religious beliefs and practices, as
well as with social and political attitudes. In addition to the over-reporting of church attendance that arises from asking respondents directly
how often they attend religious services, readers should bear in mind that telephone opinion surveys can produce overestimates of religious
attendance due to high rates of nonresponse. See, for example, Pew Research Center’s 2012 report “Assessing the Representativeness of
Public Opinion Surveys” and Pew Research Center’s July 21, 2015, Fact Tank post “The Challenges of Polling When Fewer People Are
Available to be Polled.”

http://www.pewforum.org/2015/05/12/appendix-b-classification-of-protestant-denominations/
http://www.pewforum.org/2015/05/12/americas-changing-religious-landscape/
http://www.people-press.org/2012/05/15/assessing-the-representativeness-of-public-opinion-surveys/
http://www.people-press.org/2012/05/15/assessing-the-representativeness-of-public-opinion-surveys/
http://www.pewresearch.org/fact-tank/2015/07/21/the-challenges-of-polling-when-fewer-people-are-available-to-be-polled/
http://www.pewresearch.org/fact-tank/2015/07/21/the-challenges-of-polling-when-fewer-people-are-available-to-be-polled/

13

PEW RESEARCH CENTER

www.pewresearch.org

No Decline in Share of Religiously Affiliated Who Say They Pray Daily, Minor
Fluctuations in Self-Reported Rates of Religious Attendance

Outside of attending religious services, how often

do you pray?
Aside from weddings and funerals, how often do

you attend religious services?

 2007 2014 2007 2014

 Daily

Weekly
or

monthly
Seldom
or never Daily

Weekly
or

monthly
Seldom
or never

Weekly
or

more

Once or
twice a
month

Few
times
a year
or less

Weekly
or

more

Once or
twice a
month

Few
times
a year
or less

 % % % % % % % % % % % %
Total religiously affiliated 65 23 11 66 22 11 46 17 36 45 17 37

Christian 66 23 9 68 22 9 48 17 34 47 17 35
 Protestant 69 21 8 71 21 7 50 16 33 49 18 33
 Evangelical 78 17 4 79 17 4 58 14 27 58 16 26
 Mainline 53 30 14 54 30 15 35 19 45 33 19 47
 Historically black 80 14 4 80 15 4 59 16 24 53 20 26
 Catholic 58 28 13 59 27 13 41 19 39 39 18 42
 Orthodox Christian 60 22 16 57 26 15 34 21 44 31 22 47
 Mormon 82 13 5 85 10 5 76 9 15 77 9 14
 Jehovah’s Witness 89 8 2 90 8 1 82 3 15 85 3 11

Non-Christian faiths 42 23 33 42 23 34 19 16 64 22 15 62
 Jewish 26 27 44 29 24 45 16 16 67 19 15 65
 Muslim 71 12 16 69 16 13 47 15 38 45 10 43
 Buddhist 45 23 30 43 26 29 17 15 67 18 12 69
 Hindu 62 19 17 51 27 22 23 23 54 18 26 54

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. Those who said “don’t know” or did not answer are not shown.

PEW RESEARCH CENTER

14

PEW RESEARCH CENTER

www.pewresearch.org

The survey shows, furthermore, that some indicators of religious practice have ticked upward
slightly among the religiously affiliated. For example, 26% of religiously affiliated adults now say
they share their faith with nonbelievers or people from other religious backgrounds at least once a
week, up from 23% in 2007. More than four-in-ten religiously affiliated adults (43%) now say they
read scripture outside of religious services at least once a week, up 3 percentage points since 2007.
And fully three-in-ten religiously affiliated adults now say they participate in prayer groups or
scripture study groups on a weekly basis, also up 3 points since 2007. The increasing share of
religiously affiliated adults who read scripture and participate in small-group religious activities
has helped hold steady the percentage of the overall population who engage in these practices
despite the rapid growth of the religious “nones.”

Growing Share of Religiously Affiliated Say They
Regularly Read Scripture, Participate in Prayer or
Scripture Study Groups, Share Faith With Others

Read scripture
at least weekly

Participate in
prayer or scripture

study groups at
least weekly

Share faith with
others at least

weekly
 2007 2014 2007 2014 2007 2014
 % % % % % %
Total religiously affiliated 40 43 27 30 23 26

Christian 41 45 28 32 24 26
 Protestant 48 52 33 36 28 30
 Evangelical 60 63 41 44 34 35
 Mainline 27 30 16 19 14 16
 Historically black 60 61 44 44 42 44
 Catholic 21 25 13 17 14 16
 Orthodox Christian 22 29 10 18 11 12
 Mormon 76 77 64 71 24 33
 Jehovah’s Witness 83 88 82 85 76 76

Non-Christian faiths 21 22 13 16 14 14
 Jewish 14 17 11 16 7 11
 Muslim 43 46 29 35 23 23
 Buddhist 28 28 12 14 15 18
 Hindu 23 10 14 9 9 4

All U.S. adults 35 35 23 24 n/a n/a

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014.

PEW RESEARCH CENTER

15

PEW RESEARCH CENTER

www.pewresearch.org

Unaffiliated Have Grown Less Religious

While stability is perhaps the best single word to sum up the Landscape Study’s findings about the
religious beliefs and practices of religiously affiliated Americans, the trends among the religiously
unaffiliated segment of the population look more like secularization. Not only have the unaffiliated
grown in size, they also have become less religious over time.

16

PEW RESEARCH CENTER

www.pewresearch.org

For example, the share of religious “nones” who say religion is “very important” in their lives has
declined by 3 percentage points in recent years, and the share saying religion is “somewhat”
important in their lives has declined by 4 points. Meanwhile, the share of religiously unaffiliated
adults who say religion is either “not too important” or “not at all important” to them has grown by
8 percentage points since 2007. Roughly two-thirds of the “nones” now say religion is of little
importance in their lives, up from 57% in 2007.

Similarly, the Religious Landscape Study finds that 62% of religious “nones” now say they
“seldom” or “never” pray, a 6-point increase since 2007. And while there has been little change in
the rate at which “nones” report attending religious services (few did this more than a few times a
year to begin with), the proportion of “nones” who say they do not believe in God has grown
rapidly in recent years. Fully one-third of religiously unaffiliated adults now say they do not
believe in God, up 11 points since 2007.

17

PEW RESEARCH CENTER

www.pewresearch.org

As a result of these two trends
– growth and secularization
among the religiously
unaffiliated – the share of
Americans who exhibit high
religious commitment is
declining.

For instance, the share of
Americans saying religion is
“very” or “somewhat”
important in their lives has
declined, while the share
saying religion is “not too” or
“not at all” important to them
has grown by 5 percentage
points. There has been a
modest decline in the share of
adults who say they pray at
least monthly, while the share
of people who say they seldom
or never pray has increased by
nearly 5 points. And about half
of adults now say they attend
religious services no more
than a few times a year, up
almost 5 points since 2007.
Meanwhile, the share who
report that they attend
services weekly has dropped
by nearly 4 points, to roughly
36%.

Among U.S. Population as a Whole, Modest Declines in
Key Measures of Religious Observance
 2007 2014 Change
Religious identity % %
Religiously affiliated 83.1 76.5 -6.6
Religiously unaffiliated 16.1 22.8 +6.7
Don’t know/refused 0.8 0.6 -0.2
 100 100

How important is religion in your life?
Very 56.3 53.2 -3.1
Somewhat 26.5 24.5 -2.0
Not too/not at all 16.3 21.6 +5.3
Don’t know/refused 0.9 0.7 -0.2
 100 100

How often do you pray?
Daily 57.8 55.1 -2.7
Weekly/monthly 22.4 21.2 -1.2
Seldom/never 18.3 22.8 +4.5
Don’t know/refused 1.5 0.9 -0.6
 100 100

How often do you attend religious services?
Weekly or more 39.5 35.7 -3.8
Once or twice a month 15.0 14.2 -0.8
A few times a year or less 44.8 49.6 +4.8
Don’t know/refused 0.7 0.6 -0.1
 100 100

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. Figures may
not add to 100% due to rounding.

PEW RESEARCH CENTER

18

PEW RESEARCH CENTER

www.pewresearch.org

Share of Highly Religious People Shrinks Even as Number of Highly Religious People Holds
Steady

These changes are happening
even though the absolute
number of Americans who are
highly religiously engaged has
not changed very much. In
other words, the United States
is growing less religious (in
percentage terms) not because
there are fewer highly religious
people but rather because, as
the overall U.S. population has
grown, there are now many
more nonreligious people than
was the case just a few years
ago.

One way to illustrate this dynamic is to use the survey’s findings to produce estimates of the
number of Americans who exhibit a particular religious characteristic. In 2007, for instance, there
were 227.2 million adults in the U.S., and 83.1% of them – 188.8 million adults – were religiously
affiliated.6 Among this group, 64.5% indicated that religion was “very important” in their lives,
meaning there were an estimated 121.8 million religiously affiliated adults for whom religion was
“very important.” As of 2014, the U.S. adult population swelled to 244.8 million, and 76.5% – an
estimated 187.3 million people – describe themselves as religiously affiliated. Nearly two-thirds of
them say religion is “very important” in their lives, meaning there now are an estimated 122.7
million religiously affiliated adults for whom religion is “very important,” which is about the same
as in 2007.7

6 The estimate that there were 227 million adults in the U.S. in 2007 comes from the U.S. Census Bureau’s National Intercensal Estimates
(2000-2010). The estimate that there were nearly 245 million adults in the U.S. in 2014 comes from Pew Research Center extrapolations of
the U.S. Census Bureau’s estimates of the monthly postcensal resident population.
7 Survey-based estimates of the number of people in a group are subject to sampling error in the same way that percentages are. The
apparent increase (of 0.9 million) in the number of adults who are both religiously affiliated and say religion is very important in their lives is
not statistically significant once the survey’s margin of error is taken into account.

Number of Religiously Affiliated Americans Saying
Religion ‘Very Important’ to Them Holds Steady
 2007 2014 Change
Number of adults in U.S. 227.2m 244.8m +17.6m

Share of adults who are religiously affiliated 83.1% 76.5% -6.6 points

NUMBER of religiously affiliated adults 188.8m 187.3m -1.5m
 Share of affiliated adults saying religion is “very
important” in their lives 64.5% 65.5% +1 point
 NUMBER of religiously affiliated adults saying
religion is “very important” in their lives 121.8m 122.7m +0.9m

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014.

PEW RESEARCH CENTER

http://www.census.gov/popest/data/intercensal/national/nat2010.html
http://www.census.gov/popest/data/intercensal/national/nat2010.html
http://www.census.gov/popest/data/national/asrh/2013/2013-nat-res.html

19

PEW RESEARCH CENTER

www.pewresearch.org

At the other end of the religion
spectrum, there has been
rapid growth in the number of
unaffiliated adults who say
religion is not important to
them. In 2007, 16.1% of adults
– 36.6 million people –
described themselves as
religious “nones.” And 57.5%
of them said religion was “not
too” or “not at all” important
in their lives, yielding an
estimate that 21.0 million
adults were religious “nones”
for whom religion was
personally unimportant. By 2014, the religiously unaffiliated share of the population had grown to
22.8%, and the number of religious “nones” had ballooned to 55.8 million. And nearly two-thirds
of the “nones” – 36.1 million adults – say religion is unimportant to them, an increase of roughly
15 million people in just seven years.

The data show similar patterns in questions about prayer and attendance at religious worship
services. The number of religiously unaffiliated adults who say they seldom or never pray and the
number who say they seldom or never attend services have grown rapidly. Meanwhile, the
numbers of religiously affiliated adults who say they pray daily and attend services regularly have
been comparatively stable. The result is that the percentages of Americans who pray daily and
attend religious services regularly have declined modestly.

For more details on the study’s findings about trends in religious beliefs and practices, see
Chapters 1 and 2.

Rapid Growth in Number of Religious ‘Nones’ Who Say
Religion Is Not Important to Them
 2007 2014 Change
Number of adults in U.S. 227.2m 244.8m +17.6m

Share of adults who are religiously unaffiliated 16.1% 22.8% +6.7 points

NUMBER of religiously unaffiliated adults 36.6m 55.8m +19.2m
 Share of unaffiliated adults saying religion is
“not too/not at all” important in their lives 57.5% 64.7% +7.2 points
 NUMBER of religiously unaffiliated adults
saying religion is not important in their lives 21.0m 36.1m +15.1m

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014.

PEW RESEARCH CENTER

20

PEW RESEARCH CENTER

www.pewresearch.org

Who are the largely nonreligious adults whose ranks are growing, thus reducing the percentage of
Americans who exhibit strong religious commitment? They are mainly young people just entering
adulthood. Older Americans – those in the Silent generation, Baby Boomers and even Generation
Xers – are, by and large, about as religious today as when the Religious Landscape Study was first
conducted in 2007. But these three generational cohorts constitute a shrinking share of the total
U.S. population, and, as their numbers begin to dwindle, they are being replaced by a new cohort
of young adults (Millennials) who are, in many ways, far less religious than their parents’ and
grandparents’ generations.8

For example, two-thirds of adults in the Silent generation say religion is “very important” in their
lives and that they pray every day, as do about six-in-ten Baby Boomers and more than half of
Generation Xers. By comparison with older adults, Millennials exhibit far lower rates of
involvement with religion. Fewer than half of older Millennials (adults now in their late 20s and
early 30s) and roughly four-in-ten younger Millennials (adults now in their late teens and early
20s) say religion is very important to them and that they pray daily. And a majority of Millennials
say they attend religious services a few times a year at most. Millennials’ relatively low rates of
religious involvement are attributable in part to the fact that many Millennials are religious
“nones.” However, on several of these measures, even young adults who are religiously affiliated
are less observant than their older counterparts. (For more details on how the beliefs and practices
of younger religiously affiliated adults compare with those of older religiously affiliated adults, see
Chapters 1 and 2.)

8 For background on how Pew Research Center conducts generational research, see the 2015 report “The Whys and Hows of Generations
Research.”

http://www.people-press.org/2015/09/03/the-whys-and-hows-of-generations-research/
http://www.people-press.org/2015/09/03/the-whys-and-hows-of-generations-research/

21

PEW RESEARCH CENTER

www.pewresearch.org

Members of Younger Generational Cohorts Far Less Observant Than Older
Americans

Silent generation
(born 1928-1945)

Baby Boomers
(born 1946-1964)

Generation X
 (born 1965-1980)

Older Millennials
(born 1981-1989)

Younger Millennials
(born 1990-1996)

Importance of religion % % % % %
Very 67 59 53 44 38
Somewhat 18 24 25 27 29
Not too/not at all 13 17 22 29 33
Don’t know/refused 1 1 1 1 *
 100 100 100 100 100

Frequency of prayer
Daily 67 61 56 46 39
Weekly/monthly 16 21 21 23 25
Seldom/never 16 17 22 31 36
Don’t know/refused 2 1 1 * *
 100 100 100 100 100
 Attends religious
services
Weekly or more 51 38 34 27 28
Monthly 10 14 16 15 16
Yearly or less often 38 47 50 58 56
Don’t know/refused 1 1 * 1 *
 100 100 100 100 100

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. Figures may not add to 100% due to rounding.

PEW RESEARCH CENTER

22

PEW RESEARCH CENTER

www.pewresearch.org

It is possible, of course, that younger adults will become more religious with age. Analysis of the
General Social Survey (GSS), for instance, shows that over the long term, people pray more
regularly and report attending religious services a bit more often as they get older. And Gallup
surveys conducted over several decades indicate that as people age, they become more likely to say
religion is an important part of their lives.9

Similarly, the Religious Landscape Study finds that, at least on some measures, there is a tendency
for people to become more religious as they get older. For example, Generation Xers, Baby
Boomers and those in the Silent generation all have become somewhat more inclined in recent
years to say they rely mainly on their religious beliefs when thinking about questions of right and
wrong; they also are more likely to say they read scripture regularly and participate in prayer
groups or scripture study groups on a frequent basis. Baby Boomers and those in the Silent
generation also have become more likely to say their religion is the “one true faith leading to
eternal life.” However, older Millennials have not become substantially more likely to participate
in small-group religious activities or say they rely on religion for guidance on questions of right
and wrong.

9 For more discussion of religious change through the life course, see, for example: Dillon, Michelle and Paul Wink. 2007. “In The Course Of A
Lifetime: Tracing Religious Belief, Practice and Change”; Stolzenberg, Ross M., Mary Blair-Loy, and Linda J. Waite. 1995. “Religious
Participation in Early Adulthood: Age and Family Life Cycle Effects on Church Membership.” American Sociological Review; and Uecker, Jeremy
E., Mark D. Regnerus, and Margaret L. Vaaler. 2007. “Losing My Religion: The Social Sources of Religious Decline in Early Adulthood.” Social
Forces.

http://www.pewforum.org/2010/02/17/religion-among-the-millennials/

23

PEW RESEARCH CENTER

www.pewresearch.org

People in Older Generational Cohorts Increasingly Rely on Religion for Guidance on
Questions of Right and Wrong

Rely most on
religious

teachings/beliefs
on questions of

right/wrong
Read scripture at
least once a week

Participate in
prayer/scripture

study group at least
once a week

Say “my religion is one
true faith leading to

eternal life”
Silent generation (born 1928-1945) % % % %
2007 34 42 28 20
2014 41 44 32 23
Change +7 +2 +4 +3

Baby Boomers (born 1946-1964)
2007 31 36 23 18
2014 38 38 27 21
Change +7 +2 +4 +3

Generation X (born 1965-1980)
2007 28 31 21 20
2014 33 36 25 20
Change +5 +5 +4 0

Older Millennials (born 1981-1989)
2007 24 27 20 22
2014 26 29 18 19
Change +2 +2 -2 -3

Younger Millennials (born 1990-1996)
2007 n/a n/a n/a n/a
2014 23 25 18 22
Change n/a n/a n/a n/a

Source: 2014 Religious Landscape Study, conducted June 4–Sept. 30, 2014.

PEW RESEARCH CENTER

24

PEW RESEARCH CENTER

www.pewresearch.org

Furthermore, in the seven years since the first Religious Landscape Study was conducted, no
generational cohort has become more religious as measured by self-assessments of religion’s
importance in their lives, frequency of prayer or frequency of church attendance. Indeed, older
Millennials – adults who were between the ages of 18 and 26 when the first Religious Landscape
Study was conducted in 2007 and who today are in their late 20s and early 30s – are, if anything,
less religiously observant today than they were in 2007 in these important ways. The share of older
Millennials who say they seldom or never attend religious services has risen by 9 percentage
points. And the share of older Millennials who say they seldom or never pray has risen by 6 points,
as has the share who say religion is “not too” or “not at all” important in their lives.

Growing Share of Older Millennials Say Religion Unimportant to Them and That They
Rarely Attend Religious Services

 Importance of religion Prayer Attendance

 Very Somewhat

Not
too/not

at all Daily
Weekly/
monthly

Seldom/
never

Weekly
or more Monthly

Yearly or
less

often
Silent generation (born 1928-1945) % % % % % % % % %
2007 67 20 12 66 17 15 51 11 37
2014 67 18 13 67 16 16 51 10 38
Change 0 -2 +1 +1 -1 +1 0 -1 +1

Baby Boomers (born 1946-1964)
2007 58 26 16 60 22 17 39 15 46
2014 59 24 17 61 21 17 38 14 47
Change +1 -2 +1 +1 -1 0 -1 -1 +1

Generation X (born 1965-1980)
2007 52 29 18 54 25 20 34 17 48
2014 53 25 22 56 21 22 34 16 50
Change +1 -4 +4 +2 -4 +2 0 -1 +2

Older Millennials (born 1981-1989)
2007 44 33 23 47 27 25 34 17 49
2014 44 27 29 46 23 31 27 15 58
Change 0 -6 +6 -1 -4 +6 -7 -2 +9

Younger Millennials (born 1990-1996)
2007 n/a n/a n/a n/a n/a n/a n/a n/a n/a
2014 38 29 33 39 25 36 28 16 56
Change n/a n/a n/a n/a n/a n/a n/a n/a n/a

Source: 2014 Religious Landscape Study, conducted June 4–Sept. 30, 2014. Those who said “don’t know” or did not answer are not shown.

PEW RESEARCH CENTER

25

PEW RESEARCH CENTER

www.pewresearch.org

Rise of the ‘Nones’: Is It Just a Change in Nomenclature?
As the share of religiously unaffiliated Americans has risen rapidly in recent years, some observers have suggested
that this is merely a change in labels. There always have been people who identify with a religion but are not
particularly devout or active -- self-identified Catholics, Methodists, Lutherans, Jews, etc. who do not regularly pray,
attend religious services or participate in other religious activities. All that has really changed – so the thinking
goes – is that these nominally affiliated but largely non-practicing individuals have begun to describe themselves
as religious “nones,” while the share of Americans who are truly observant has not diminished.

The results of the Religious Landscape Study suggest that relabeling is part of what has taken place, but it is not
the whole story. The religious beliefs and practices of the U.S. public as a whole also are changing.

Relabeling. To be sure, the growth of the “nones” is concentrated among people with low or moderate levels of
religious commitment. For instance, among those who say religion is “not too important” or “not at all important”
in their lives, there has been a sharp rise in the share who identify as “nones.” In the past, some of these people
might have claimed a religious affiliation, but they increasingly describe themselves as atheist, agnostic or nothing
in particular when asked about their religious identity (68% in 2014, up from 57% in 2007).

Declining Religiosity. At the same time, the share of the population with low levels of observance (e.g., those who
seldom or never pray or go to religious services, and who say religion is unimportant in their lives) has, itself,
grown. And the percentage of American adults who are highly observant – at least as measured by traditional
indicators, such as their certainty of belief in God, frequency of prayer, self-reported rates of attendance at worship
services and self-assessments of the importance of religion in their lives – has declined.

Generational Replacement. To understand what is driving religious change, it is important to recognize trends in
American society as a whole, not just how individuals change over their lifetimes. Of course, some individuals grow
more religious over time, while others grow less religious. And the “nones” may be growing in part because some
people in their 40s, 50s and 60s who had only weak ties to religion are dropping any vestige of identification with
the faith in which they were raised. But one of the major factors behind the growth of the “nones,” and the
declines in traditional forms of religious observance, appears to be generational. Older generations of American
adults who were overwhelmingly Christian by affiliation and comparatively devout in belief and behavior are
gradually passing away. They are being replaced by a new generation of young people who are, on the whole, less
inclined to identify with any branch of Christianity and more religiously unaffiliated than older cohorts ever were,
even when they were young. And so far, members of the Millennial generation do not seem to be growing more
religiously observant as they get older, at least by traditional measures. On the contrary, the oldest Millennials,
now in their late 20s and early 30s, are generally less observant than they were seven years ago, as explained on
page 24. If these trends continue, American society is likely to grow less religious even if those who are adults
today maintain their current levels of religious commitment.

26

PEW RESEARCH CENTER

www.pewresearch.org

While several key indicators of traditional forms of religious observance are declining, the
Religious Landscape Study shows that the U.S. population may be becoming more spiritual in
certain ways. Roughly six-in-ten adults now say they feel a deep sense of spiritual peace and well-
being at least once a week, up 7 percentage points since 2007. And 46% of adults say they feel a
deep sense of wonder about the universe on a weekly basis, also up sharply since 2007.

Groups that exhibit the highest levels of traditional forms of religious observance also are most
likely to say they regularly experience a sense of spiritual peace and well-being. Nearly two-thirds
of religiously affiliated adults, for instance, say they feel a deep sense of spiritual peace at least
once a week, compared with four-in-ten religious “nones.” And among the religiously affiliated,
about eight-in-ten Mormons and three-quarters of those in the evangelical and historically black
Protestant traditions (some of the most religiously observant groups in the U.S.) say they
experience a deep sense of spiritual peace at least once a week.

But there is little difference between the religiously affiliated and religious “nones” on the question
about feelings of wonder about the universe. And the increases seen on both of the questions about
spiritual experiences are demographically broad-based, having occurred among those who are
religiously affiliated and religious “nones,” among people of all ages, among both men and women,
and in all regions of the country.

27

PEW RESEARCH CENTER

www.pewresearch.org

28

PEW RESEARCH CENTER

www.pewresearch.org

To explore other aspects of spirituality, the 2014
survey included two new questions that were not
asked in the 2007 Religious Landscape Study.
The first question asked respondents how often
they feel a strong sense of gratitude or
thankfulness. More than three-quarters of adults
– including 82% of Christians – say they feel a
strong sense of gratitude or thankfulness at least
once a week. Large majorities of those belonging
to non-Christian faiths (including 77% of
Muslims, 73% of Buddhists, 70% of Jews and
62% of Hindus) also report regularly feeling a
strong sense of gratitude, as do two-thirds of the
religiously unaffiliated.

The study finds that regularly feeling a strong
sense of gratitude is most common among those
who are highly religiously observant. Fully 90%
of those who say they attend religious services at
least once a week also say they feel a deep sense
of gratitude at least once a week, as do 88% of
those who say religion is “very important” in
their lives. But gratitude also is experienced
regularly by many people who are not very
religiously observant. For example, two-thirds of
people who say they seldom or never attend
religious services say they regularly feel a deep
sense of gratitude (67%), as do 62% of those who
say religion is “not too” or “not at all” important
in their lives.

In addition to asking about feelings of gratitude,
the new study also asked respondents how often
they think about the meaning and purpose of
life. Slightly more than half of Americans (55%)
– including 59% of Christians, 53% of members
of non-Christian faiths and 45% of religious “nones” – say they think about the meaning and
purpose of life at least once a week. Regular contemplation of life’s meaning is most common

Large Majority Regularly Feels Strong
Sense of Gratitude
% who ___ at least once a week

Feel strong
sense of
gratitude

Think about
meaning and

purpose of life
 % %
Total 78 55

Christian 82 59
 Protestant 85 61
 Evangelical 87 64
 Mainline 79 51
 Historically black 85 72
 Catholic 76 52
 Orthodox Christian 78 63
 Mormon 89 71
 Jehovah’s Witness 89 77

Non-Christian faiths 73 53
 Jewish 70 45
 Muslim 77 64
 Buddhist 73 59
 Hindu 62 36

Unaffiliated 67 45
 Atheist 62 35
 Agnostic 64 46
 Nothing in particular 69 47
 Religion not important1 63 38
 Religion important1 75 58

Source: 2014 Religious Landscape Study, conducted June 4-Sept.
30, 2014. These questions were not asked in the 2007 Religious
Landscape Study.

1 Those who describe their religion as “nothing in particular” are
subdivided into two groups. The “religion not important” group
includes those who say (in Q.F2) religion is “not too” or “not at all”
important in their lives as well as those who decline to answer the
question about religion’s importance. The “religion important”
category includes those who say religion is “very” or “somewhat”
important in their lives.

PEW RESEARCH CENTER

29

PEW RESEARCH CENTER

www.pewresearch.org

among those who are religiously observant in a variety of ways. For example, two-thirds of those
who say religion is “very important” in their lives (67%) also say they regularly think about the
meaning and purpose of life, compared with 38% of those who say religion is “not too” or “not at
all” important to them.

For more details on the study’s findings about Americans’ spiritual experiences, see Chapter 2.

30

PEW RESEARCH CENTER

www.pewresearch.org

The new study shows that
most Americans continue to
view organized religion as a
force for good in American
society. Nearly nine-in-ten
adults say churches and other
religious institutions bring
people together and
strengthen community bonds
and that they play an
important role in helping the
poor and needy. And three-
quarters say churches and
other religious institutions
help protect and strengthen
morality in society. Attitudes
on these questions are little
changed from 2012, when they
were first asked in a Pew
Research Center survey.

These views are widely held
even by the religiously
unaffiliated, though the survey
suggests that many religious
“nones” are ambivalent or
hold conflicting views about
organized religion’s impact on
society. In addition to saying
that churches and other
religious institutions perform
good works, large numbers of
the unaffiliated also say
religious institutions are too
concerned with money and
power, too involved in politics

Religious Institutions Widely Viewed as Forces for
Societal Good
% who agree that churches and other religious institutions …

Bring people
together and
strengthen
community

bonds

Play important
role in helping
poor and needy

Protect and
strengthen
morality in

society
 % % %
Total 89 87 75

Christian 92 90 83
 Protestant 93 91 85
 Evangelical 94 92 87
 Mainline 93 91 82
 Historically black 89 88 81
 Catholic 91 89 82
 Orthodox Christian 93 87 74
 Mormon 97 94 92
 Jehovah’s Witness 57 68 41

Non-Christian faiths 86 82 62
 Jewish 88 85 63
 Muslim 88 89 83
 Buddhist 86 78 65
 Hindu 88 81 73

Unaffiliated 81 78 54
 Atheist 75 71 31
 Agnostic 85 84 52
 Nothing in particular 81 78 59
 Religion not important1 78 76 50
 Religion important1 86 81 71

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. These
questions were not asked in the 2007 Religious Landscape Study.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups.
The “religion not important” group includes those who say (in Q.F2) religion is “not too” or
“not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is
“very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

http://www.pewforum.org/2012/10/09/nones-on-the-rise/

31

PEW RESEARCH CENTER

www.pewresearch.org

and too focused on rules.

When all of the survey’s questions about religious institutions are analyzed together, they show
that 42% of adults have a mostly positive view of religious institutions – that is, they agree with all
three positive statements (that religious institutions strengthen community bonds, help the poor
and protect morality) while agreeing with no more than one negative statement, or they agree with
two positive and zero negative statements. Far fewer adults (7%) express mostly negative views
about churches and other religious organizations – meaning they agree with all three negative
statements (that religious institutions are too concerned with money and power, too involved in
politics and too focused on rules) while agreeing with no more than one positive statement, or they
agree with two negative and zero positive statements. Half of the public expresses mixed views.

Americans who identify with a religion are fairly evenly divided between those who express mostly
positive views of religious institutions (49%) and those who express mixed views (46%). Few
religiously affiliated adults (5%) express mostly negative views of religious institutions. Most
religious “nones” (62%) express mixed views of religious institutions, with the remainder divided
between those who express mostly positive views (21%) and those who express mostly negative
views (16%).

For more details on American views of religious institutions, see Chapter 3.

32

PEW RESEARCH CENTER

www.pewresearch.org

In addition to exploring
religious beliefs and practices,
the new Religious Landscape
Study also includes questions
about Americans’ partisan
allegiances and their social
and political values. The
survey data show that
Christians are declining and
religious “nones” are growing
within both major political
parties. But the changing
religious composition of the
U.S. population is particularly
evident among the Democratic
coalition.

Fewer than two-thirds of
Democrats and Democratic-
leaning adults now identify
with any branch of
Christianity, down 11
percentage points since 2007.
Meanwhile, nearly three-in-
ten Democrats say they have
no religion, up 9 points in
recent years. Religious “nones”
now constitute the single
largest religious category in
the Democratic coalition. As
recently as 2007, mainline
Protestants, evangelical
Protestants and Catholics were each about as numerous as – or more numerous than – the
religiously unaffiliated among Democrats and Democratic-leaning adults.

Changing Religious Composition of Party Coalitions

Republican/lean

Republican
Democrat/lean

Democratic

 2007 2014 Change 2007 2014 Change
 % % % %
Christian 87 82 -5 74 63 -11
 Protestant 60 57 -3 47 41 -6
 Evangelical 37 38 +1 19 16 -3
 Mainline 21 17 -4 17 13 -4
 Historically black 2 2 -- 11 12 +1
 Catholic 22 21 -1 24 21 -3
 Orthodox Christian 1 * -1 1 * -1
 Mormon 3 3 -- 1 1 --
 Jehovah’s Witness * * -- * * --
 Other Christian * * -- * * --

Non-Christian faiths 2 3 +1 7 8 +1
 Jewish 1 1 -- 2 3 +1
 Muslim * * -- 1 1 --
 Buddhist * * -- 1 1 --
 Hindu * * -- 1 1 --
 Other world religion * * -- * * --
 Other faiths * 1 +1 2 2 --

Unaffiliated 10 14 +4 19 28 +9
 Atheist 1 1 -- 2 5 +3
 Agnostic 2 2 -- 3 6 +3
 Nothing in particular 8 11 +3 13 17 +4

Don’t know * * -- 1 1 --
 100 100 100 100

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. Figures may
not add to 100% or to subtotals indicated due to rounding.

PEW RESEARCH CENTER

33

PEW RESEARCH CENTER

www.pewresearch.org

Religious “nones” also are growing within the Republican coalition, but they are doing so at a
slower rate; 14% of Republicans and Republican-leaning adults now say they have no religious
affiliation, up modestly from 10% in 2007. More than eight-in-ten Republicans continue to
identify with Christianity, including nearly four-in-ten Republicans and Republican-leaning adults
who identify with evangelical Protestant denominations.

While the religious “nones” are growing within the population as a whole and especially among
Democrats, their potential political impact is mitigated by comparatively low levels of engagement
in the political process. About seven-in-ten adults who identify with a religion (71%) say they are
sure they are registered to vote, but just 62% of religious “nones” say the same. And exit polls show
that as a share of the electorate, religious “nones” are growing very slowly. In the 2012 presidential
election, for instance, 12% of voters identified themselves as religiously unaffiliated, which was
identical to the share in 2008 and only slightly higher than the shares in 2004 (10%) and 2000
(9%).

http://www.pewforum.org/2012/11/07/how-the-faithful-voted-2012-preliminary-exit-poll-analysis/

34

PEW RESEARCH CENTER

www.pewresearch.org

Views on Homosexuality and Abortion

The new survey also asked
respondents about their views
on a number of social issues,
including homosexuality. The
survey finds that acceptance of
homosexuality is growing
rapidly even among religious
groups that have traditionally
been strongly opposed to it. For
instance, more than a third of
evangelical Protestants now say
homosexuality should be
accepted by American society,
up 10 points since 2007. And
acceptance of homosexuality has
jumped by 12 points among
Mormons.

Compared with views on
homosexuality, there has been
little change in Americans’
attitudes about abortion. Among
the public as a whole, slightly
more than half (53%) say
abortion should be legal in all or
most cases. Views on abortion
have changed little across most major religious groups, although those who are unaffiliated and
those who belong to historically black Protestant churches are somewhat more likely to support
legal abortion than in the recent past.

35

PEW RESEARCH CENTER

www.pewresearch.org

The shifts in attitudes toward homosexuality among the largest religious groups are being driven
partly by young adults, who are much more accepting of homosexuality than older Americans.
Among evangelical Protestants, for example, 51% of Millennials say homosexuality should be
accepted, compared with about a third of Baby Boomers and a fifth of those in the Silent
generation. Similar patterns are seen among mainline Protestants, in the historically black
Protestant tradition and among Catholics.

36

PEW RESEARCH CENTER

www.pewresearch.org

The survey also finds generation gaps within many religious groups in attitudes about a variety of
other social and political issues. Young adults generally express more politically liberal opinions
than older people when asked about the environment, the proper size and scope of government,
and immigration. One exception to this pattern is abortion; here, generational differences within
religious groups are less consistent. For example, Millennials who are evangelical Protestants are
no more supportive of abortion rights than evangelicals from the Baby Boom or Silent generations,
and Millennials in the mainline Protestant tradition are somewhat less supportive of legal abortion
(55%) than those in older generations. And while Catholics in the Silent generation are more
opposed to legal abortion than other Catholics, there is little difference in the views of Catholic
Baby Boomers, Generation Xers and Millennials.

For more details on the social and political views of religious groups, see Chapter 4.

37

PEW RESEARCH CENTER

www.pewresearch.org

The remainder of this report provides many more details on the study’s findings and on the
religious beliefs and practices and social and political values of the religious groups that populate
the U.S. landscape. Other key findings include:

� Like the growth of the religiously unaffiliated, the growing share of people who exhibit low
levels of traditional forms of religious observance is demographically broad-based. Religious
commitment – as measured by respondents’ self-assessments of religion’s importance in their
lives, frequency of prayer and religious attendance – has declined among men and women,
college graduates and those with less education, married and unmarried respondents, people
in every region of the country and people with various racial and ethnic backgrounds.

� While the vast majority of Americans continue to say they believe in God, the share of adults
who profess belief in God has declined from 92% to 89% since 2007, and the share of those
who express absolutely certain belief in God has declined by 8 points during the same period.
The decline in belief in God has been particularly steep among the religiously unaffiliated, but
even Christians increasingly express uncertainty about the existence of God; while nearly all
Christians in the survey (98%) believe in God, 76% now say they are absolutely certain that
God exists, down from 80% in the first Religious Landscape Study in 2007.

� As was the case in 2007, there are important differences in the ways members of various
religious traditions conceive of God. Seven-in-ten Christians say they think of God as a person
with whom people can have a relationship, while 22% say they think of God as an impersonal
force. Among members of non-Christian faiths, 26% say they think of God as a person, and
44% say they view God as an impersonal force; 15% of members of non-Christian faiths say
they do not believe in God at all. Muslims are an important exception: Only 1% of U.S. Muslims
say they do not believe in God or a universal spirit. (For more details on how Americans
conceive of God, see Chapter 1, page 50.)

� While the share of Americans who believe in God has ticked downward, among those who do
believe in God, there has been very little change in views about God’s nature. Currently,
roughly two-thirds of adults who believe in God (64%) say they see God as a person with whom
they can have a relationship, and 29% say they view God as an impersonal force. When the
Religious Landscape Study was first conducted in 2007, 64% of those who believed in God said
they think of God as a person, and 27% said they view God as an impersonal force.

38

PEW RESEARCH CENTER

www.pewresearch.org

� Six-in-ten adults – and three-quarters of Christians – believe the Bible or other holy scripture
is the word of God. Roughly three-in-ten adults (31%) and four-in-ten Christians (39%) go a
step further and say the Bible should be interpreted literally, word for word. Biblical literalism
is most common among those in the historically black Protestant tradition (59%) and
evangelical Protestant tradition (55%). Among religious “nones,” there has been a modest
decline in the share who say the Bible is the word of God (from 25% in 2007 to 21% in 2014).

� Adults who identify with a specific religion were asked whether they see their religion as “the
one, true faith leading to eternal life” or if, in their view, “many religions can lead to eternal
life.” Christians who believe that many religions can lead to eternal life were subsequently
asked if “only Christian religions can lead to eternal life” or if “some non-Christian religions
can lead to eternal life.” Among Christians, two-thirds say many religions can lead to eternal
life, and most of them (50% of all Christians) say some non-Christian religions can lead to life
everlasting. The view that some non-Christian faiths can lead to eternal life is held by roughly
two-thirds of Catholics (68%) and mainline Protestants (65%), as well as 59% of Orthodox
Christians. Fewer members of the historically black Protestant tradition (38%), evangelical
Protestants (31%) and Mormons (31%) say some non-Christian religions can lead to salvation.
Just 5% of Jehovah’s Witnesses say some non-Christian faiths can lead to eternal life. (For
more details on Americans’ view of eternal life, including comparisons with 2007, see Chapter
1, page 62.)

� Among those who are affiliated with a religion, 46% say they want their church or
denomination to preserve its traditional beliefs and practices, while 34% want their church or
denomination to adjust its traditional beliefs and practices in light of new circumstances. Far
fewer (14%) say they want their religious group to adopt modern beliefs and practices. These
results are very similar to those from the 2007 Religious Landscape Study. (For more details,
see Chapter 1, page 60.)

� Fully 85% of Jehovah’s Witnesses say they attend religious services at least once a week, as do
77% of Mormons. Most evangelical Protestants (58%) and members of historically black
Protestant churches (53%) also report attending religious services at least once a week. Among
most other religious groups, however, fewer than half of adherents say they attend religious
services weekly.

� Nearly two-thirds of U.S. women (64%) say they pray every day. By comparison, fewer than
half of U.S. men (46%) say they pray daily. Women also are more likely than men to say they
attend religious services on a weekly basis (40% vs. 31%).

39

PEW RESEARCH CENTER

www.pewresearch.org

� The survey asked respondents what they think about three changes that have taken place in
American society over the last 50 years: more women in the workforce, more people having
children without getting married and the growing population of immigrants. In regard to each
of these changes, respondents were asked whether it “has been a change for the better, a
change for the worse, or hasn’t this made much difference?” Large majorities in most religious
groups say having more women in the workforce has been a change for the better. There is less
consensus about more children being born out of wedlock. Most Christians and Muslims say
this has been a change for the worse. Jews, by contrast, are more divided between those who
see increasing out-of-wedlock births as a change for the worse and those who say it has not
made much difference. And most atheists and agnostics say this development is neither
positive nor negative.

� The public is divided on the impact of immigration; 35% say the growing population of
immigrants has been a change for the worse, but 26% say it is a change for the better and 30%
say it has not made much difference. Nearly half of evangelical Protestants say the growing
number of immigrants has been a change for the worse, far higher than the share of other
religious groups who say the same. Full details on the questions about changes in American
society are available in Chapter 4.

This is the second report on findings from the 2014 U.S. Religious Landscape Study, the
centerpiece of which is a nationally representative telephone survey of 35,071 adults. The first
report on the study’s findings was published on May 12, 2015; it focused on the changing religious
composition of the United States and described the demographic characteristics of U.S. religious
groups. It also summarized patterns in religious switching and intermarriage.

The new report describes the religious beliefs and practices of the U.S. public and assesses how
they have changed over time. It also documents the social and political values of the religious
groups that populate the U.S. religious landscape.

This is the second time Pew Research Center has conducted a Religious Landscape Study. The first
was conducted in 2007, also with a telephone survey of more than 35,000 Americans. With more
than 35,000 interviews each, both the 2007 and 2014 studies have margins of error of less than 1
percentage point, making it possible to identify even relatively small changes in the U.S. religious
landscape.

40

PEW RESEARCH CENTER

www.pewresearch.org

Other findings from the 2014 Religious Landscape Study will be released later this year. In
addition to the written reports, the Religious Landscape Study’s findings are available through a
new interactive tool. The online presentation allows users to delve more deeply into the survey’s
findings, build interactive maps or charts and explore the data most interesting to them.

http://www.pewforum.org/religious-landscape-study/

41

PEW RESEARCH CENTER

www.pewresearch.org

Many individuals from Pew Research Center contributed to this report. Alan Cooperman, director
of religion research, oversaw the effort and served as the primary editor. Gregory A. Smith,
associate director for religion research, served as the primary researcher and wrote the
Methodology. Cooperman, Smith and Sandra Stencel (associate director, editorial) co-authored
the Overview. The chapter on religious beliefs was written by Senior Researcher Besheer
Mohamed. Research Associate Becka A. Alper wrote the chapter on religious practices and
experiences and co-wrote, with Smith, the appendix comparing findings from the Religious
Landscape Study with other religion surveys. Senior Writer Caryle Murphy wrote the chapter on
views of religious institutions. The chapter on social and political attitudes was written by
Mohamed and Research Assistant Claire Gecewicz. Gecewicz prepared the detailed tables. The
report was number checked by Alper, Gecewicz, Mohamed, Senior Researcher Jessica Martinez
and Research Associate Elizabeth Sciupac. The report was edited by Stencel, Michael Lipka,
Murphy and Aleksandra Sandstrom. Bill Webster created the graphics. Stacy Rosenberg, Russell
Heimlich, Diana Yoo, Besheer Mohamed, Benjamin Wormald and Juan Carlos Esparza Ochoa
developed the interactive tool.

Pew Research Center’s methods team provided advice on the sampling plan, questionnaire design,
weighting strategy and data analysis. The methods team, led by Director of Survey Research Scott
Keeter, includes incoming Director of Survey Research Courtney Kennedy, Research
Methodologists Kyley McGeeney and Andrew Mercer, Research Assistant Nicholas Hatley and
graduate student intern H. Yanna Yan.

Others at Pew Research Center who provided research guidance include President Michael
Dimock, Vice President for Research Claudia Deane and Demographer Conrad Hackett.
Communications support was provided by Andrew Cohen, Rhonda Stewart, Erin O’Connell and
Stefan S. Cornibert.

John C. Green, director of the Ray C. Bliss Institute of Applied Politics at the University of Akron,
served as a senior adviser on the Religious Landscape Studies, providing valuable advice on the
survey questionnaires, categorization of respondents and drafts of the reports. Additionally, Pew
Research Center received helpful comments on this report from Mike Hout, professor of sociology,
New York University; Lyman A. Kellstedt, professor emeritus of political science, Wheaton
College; and Corwin E. Smidt, professor emeritus of political science, Calvin College. We also
received valuable advice from Luis Lugo, former director of Pew Research Center’s Religion &
Public Life project, and the late Andrew Kohut, founding director of Pew Research Center.

42

PEW RESEARCH CENTER

www.pewresearch.org

Funding for the 2014 Religious Landscape Study comes from The Pew Charitable Trusts, which
received generous support for the project from Lilly Endowment Inc.

While the analysis was guided by our consultations with the advisers, Pew Research Center is
solely responsible for the interpretation and reporting of the data.

The remainder of this report explores in greater depth many of the key findings summarized in
this Overview. Chapter 1 offers a detailed look at the religious beliefs of the U.S. population and
how they have changed in recent years. Chapter 2 examines religious practices and experiences.
Chapter 3 includes an analysis of the public’s views of religious institutions. Chapter 4 describes
the social and political values of many religious groups in the United States. Appendix A describes
the methodology used to conduct the study. Appendix B compares findings from the Religious
Landscape Studies with other major religion surveys and puts the current results into the context
of longer-term trends.

43

PEW RESEARCH CENTER

www.pewresearch.org

Chapter 1: Importance of Religion and Religious Beliefs
While religion remains important in the lives of most Americans, the 2014 Religious Landscape
Study finds that Americans as a whole have become somewhat less religious in recent years by
certain traditional measures of religious commitment. For instance, fewer U.S. adults now say
religion is very important in their lives than did so seven years ago, when Pew Research Center
conducted a similarly extensive religion survey. Fewer adults also express absolutely certain belief
in God, say they believe in heaven or say their religion’s sacred text is the word of God.

The change in Americans’ religious beliefs coincides with the rising share of the U.S. public that is
not affiliated with any religion. The unaffiliated not only make up a growing portion of the
population, they also are growing increasingly secular, at least on some key measures of religious
belief. For instance, fewer religious “nones” say religion is very important to them than was the
case in 2007, and fewer say they believe in God or believe in heaven or hell.

Among people who do identify with a religion, however, there has been little, if any, change on
many measures of religious belief. People who are affiliated with a religious tradition are as likely
now as in the recent past to say religion is very important in their lives and to believe in heaven.
They also are as likely to believe in God, although the share of religiously affiliated adults who
believe in God with absolute certainty has declined somewhat.

When seeking guidance on questions of right and wrong, a plurality of Americans say they rely
primarily on their common sense and personal experiences. But there has been a noticeable
increase in the share of religiously affiliated adults who say they turn to their religious teachings
for guidance.

This chapter takes a detailed look at the religious beliefs of U.S. adults – including members of a
variety of religious groups – and compares the results of the current study with the 2007 Religious
Landscape Study. The chapter also examines Americans’ views on religion and salvation, religion
and modernity, and religion and morality.

44

PEW RESEARCH CENTER

www.pewresearch.org

Three-quarters of U.S. adults say religion is at least “somewhat” important in their lives, with more
than half (53%) saying it is “very” important. Approximately one-in-five say religion is “not too”
(11%) or “not at all” important in their lives (11%).

Although religion remains important to many Americans, its importance has slipped modestly in
the last seven years. In 2007, Americans were more likely to say religion was very important (56%)
or somewhat important (26%) to them than they are today. Only 16% of respondents in 2007 said
religion was not too or not at all important to them.

The decline in the share of Americans who say religion is very important in their lives is closely
tied to the growth of the religiously unaffiliated, whose share of the population has risen from 16%
to 23% over the past seven years. Compared with those who are religiously affiliated, religious
“nones” are far less likely to describe religion as a key part of their lives; just 13% say religion is
very important to them. Furthermore, the share of the “nones” who say religion is not an
important part of their lives has grown considerably in recent years. Today, two-thirds of the
unaffiliated (65%) say religion is not too or not at all important to them, up from 57% in 2007.

For Americans who are religiously affiliated, the importance people attach to religion varies
somewhat by religious tradition. Roughly eight-in-ten or more Jehovah’s Witnesses (90%),
members of historically black Protestant churches (85%), Mormons (84%) and evangelical
Protestants (79%) say religion is very important in their lives. These figures have stayed about the
same in recent years.

Smaller majorities of most other religious groups say religion plays a very important role in their
lives. This includes 64% of Muslims, 58% of Catholics and 53% of mainline Protestants. Roughly
half of Orthodox Christians (52%) also say this. Fewer Jews, Buddhists and Hindus say religion is
very important to them, but most members of those groups indicate that religion is at least
somewhat important in their lives.

45

PEW RESEARCH CENTER

www.pewresearch.org

More Than Half of Americans Say Religion Is ‘Very Important’ to Them
% who say religion is ____ important in their lives

 -----2007----- -----2014-----

 Very Somewhat
Not
too

Not
at all

DK/
ref. Very Somewhat

Not
too

Not
at all

DK/
ref.

 % % % % % % % % % %
Total 56 26 9 7 1=100 53 24 11 11 1=100

All affiliated 64 27 6 2 1 66 25 6 2 1
 Christian 66 26 6 2 1 68 25 5 2 1
 Protestant 70 23 5 2 1 72 22 4 1 1
 Evangelical 79 17 2 1 1 79 17 2 1 1
 Mainline 52 35 9 3 1 53 34 10 2 1
 Historically black 85 13 1 1 * 85 12 1 1 *
 Catholic 56 34 7 2 1 58 32 8 2 *
 Orthodox Christian 56 31 9 4 0 52 33 12 3 *
 Mormon 83 13 3 1 0 84 12 3 1 0
 Jehovah’s Witness 86 10 2 * 1 90 8 * * 1
 Non-Christian faiths 39 36 15 9 1 37 34 17 11 1
 Jewish 31 41 18 9 1 35 36 20 9 *
 Muslim 67 23 6 4 0 64 24 8 2 1
 Buddhist 35 38 18 6 2 33 39 15 10 2
 Hindu 45 40 12 3 1 26 53 15 6 *

 Unaffiliated 16 25 25 33 2 13 21 26 39 1
 Atheist 3 8 14 72 3 2 5 11 82 *
 Agnostic 6 17 35 41 1 4 14 32 50 1
 Nothing in particular 19 29 24 26 2 17 27 27 28 1

 Religion not important1 0 0 46 51 3 0 0 48 50 2
 Religion important1 40 60 0 0 0 39 61 0 0 0

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QF2. Figures may not add to 100% due to rounding.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups. The “religion not important” group includes those
who say (in Q.F2) religion is “not too” or “not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

46

PEW RESEARCH CENTER

www.pewresearch.org

The survey also finds that older adults are more likely than younger adults to say religion is very
important in their lives, and women are more likely than men to express this view. Additionally,
those with a college degree typically are less likely than those with lower levels of education to say
religion is very important in their lives. And blacks are much more likely than whites or Hispanics
to say religion is very important in their lives. These patterns are seen in the population as a whole
and within many – though not all – religious groups.

Religion More Important to Women, Older Adults, Blacks, U.S. Adults With Less
Education
% who say religion is very important in their lives

 Gender Age Education Race/ethnicity

 All Men Women 18-29 30-49 50-64 65+
Less than

college
College
grad+ White Black Hispanic

 % % % % % % % % % % % %
Total 53 47 59 40 51 59 65 56 46 49 75 59

All affiliated 66 60 70 57 64 68 72 68 60 62 84 68
 Christian 68 62 72 60 67 70 74 69 64 64 84 69
 Protestant 72 67 76 66 70 74 75 73 68 68 85 76
 Evangelical 79 75 83 74 78 81 83 79 81 78 84 82
 Mainline 53 46 59 44 47 57 60 55 50 52 81 57
 Historically black 85 83 87 76 85 89 93 86 84 n/a 86 n/a
 Catholic 58 52 63 44 57 58 69 59 55 53 75 64
 Mormon 84 82 85 80 82 84 90 81 89 84 n/a n/a
 Non-Christian faiths 37 36 37 39 36 37 33 40 33 32 75 46
 Jewish 35 35 35 37 38 37 27 40 32 33 n/a n/a

 Unaffiliated 13 11 15 9 14 16 14 16 6 8 34 24
 Atheist 2 2 2 2 2 2 4 2 2 1 n/a n/a
 Agnostic 4 3 4 3 3 5 6 4 3 3 n/a 7
 Nothing in particular 17 16 19 13 18 20 19 20 8 11 37 28

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QF2; “n/a” indicates an insufficient sample size. Orthodox
Christians, Jehovah’s Witnesses, Muslims, Buddhists and Hindus not included due to insufficient sample size. Whites and blacks include only
those who are not Hispanic; Hispanics include people of all races.

PEW RESEARCH CENTER

47

PEW RESEARCH CENTER

www.pewresearch.org

Nearly nine-in-ten Americans (89%) say they believe in “God or a universal spirit,” and most of
them (63% of all adults) are absolutely certain in this belief. There has been a modest decline in
the share of Americans who believe in God since the Religious Landscape Study was first
conducted in 2007 (from 92% to 89%), and a bigger drop in the share of Americans who say they
believe in God with absolute certainty (from 71% to 63%).

Majorities of adherents of most Christian traditions say they believe in God with absolute
certainty. But this conviction has declined noticeably in recent years among several Christian
groups. The largest drops have been among mainline Protestants (down from 73% in 2007 to 66%
today), Catholics (from 72% to 64%) and Orthodox Christians (from 71% to 61%).

Among non-Christians, the pattern is mixed. Most Muslims (84%) are absolutely certain that God
exists, but far fewer Hindus (41%), Jews (37%) or Buddhists (29%) are certain there is a God or
universal spirit.

As was the case in 2007, most religiously unaffiliated people continue to express some level of
belief in God or a universal spirit. However, the share of religious “nones” who believe in God has
dropped substantially in recent years (from 70% in 2007 to 61% today). And religious “nones” who
believe in God are far less certain about this belief compared with those who identify with a
religion. In fact, most religiously unaffiliated believers say they are less than absolutely certain
about God’s existence.

Nearly one-in-ten U.S. adults overall (9%) now say they do not believe in God, up from 5% in
2007.

48

PEW RESEARCH CENTER

www.pewresearch.org

Declining Share of Americans Express Absolutely Certain Belief in God
Do you believe in God or a universal spirit? How certain are you about this belief?

 -----2007----- -----2014-----

Believe in God

Don’t

believe

Other/
DK/ref.

Believe in God

Don’t
believe

Other/
DK/ref.

Absolutely

certain
Fairly

certain
Not too/

not at all1
Absolutely

certain
Fairly

certain
Not too/

not at all1
 % % % % % % % % % %
Total 71 17 4 5 3=100 63 20 6 9 2=100

All affiliated 79 16 3 1 2 74 19 4 2 1
 Christian 80 15 3 1 1 76 18 4 1 1
 Protestant 84 12 2 1 1 81 15 3 1 1
 Evangelical 90 8 1 * 1 88 10 2 * *
 Mainline 73 21 3 1 2 66 25 5 2 1
 Historically black 90 7 1 * 1 89 9 1 * *
 Catholic 72 21 4 1 2 64 27 6 2 1
 Orthodox Christian 71 19 5 4 1 61 29 7 3 1
 Mormon 90 8 1 * * 86 11 2 * 1
 Jehovah’s Witness 93 4 1 * 2 90 8 1 * 1
 Non-Christian faiths 50 26 8 10 6 45 25 11 15 4
 Jewish 41 31 11 10 7 37 27 15 17 4
 Muslim 82 9 1 5 2 84 12 3 1 *
 Buddhist 39 28 8 19 6 29 29 11 27 4
 Hindu 57 26 9 5 3 41 34 14 10 2

 Unaffiliated 36 24 10 22 8 27 22 12 33 6
 Atheist 8 7 6 73 6 2 3 2 92 1
 Agnostic 17 23 15 29 16 7 20 18 41 13
 Nothing in particular 43 27 9 14 7 36 26 12 20 5

 Religion not important2 24 28 14 24 10 19 25 16 33 7
 Religion important2 65 25 4 3 4 59 28 8 3 2

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QG1/QG1b. Figures may not add to 100% due to rounding.

1 Includes respondents who said they believe in God but did not answer the follow-up question about certainty.

2 Those who describe their religion as “nothing in particular” are subdivided into two groups. The “religion not important” group includes those
who say (in Q.F2) religion is “not too” or “not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

49

PEW RESEARCH CENTER

www.pewresearch.org

Women are much more likely than men to say they are absolutely certain about God’s existence
(69% vs. 57%), and older Americans are much more likely than younger adults to say they are
absolutely convinced that God exists. Two-thirds of those with less than a college degree express
certainty about God’s existence, compared with 55% of college graduates. Additionally, 83% of
blacks say they are absolutely certain about God’s existence, while roughly six-in-ten whites (61%)
and Hispanics (59%) hold this view.

Blacks More Likely Than Whites, Hispanics to Express Certain Belief in God
% who say they are absolutely certain God exists

 Gender Age Education Race/ethnicity

 All Men Women 18-29 30-49 50-64 65+
Less than

college
College
grad+ White Black Hispanic

 % % % % % % % % % % % %
Total 63 57 69 51 62 69 70 66 55 61 83 59

All affiliated 74 69 78 68 73 77 76 76 69 74 89 65
 Christian 76 72 80 71 76 78 78 77 74 76 89 66
 Protestant 81 78 84 77 82 84 81 82 77 80 89 81
 Evangelical 88 85 90 83 88 90 89 87 90 89 89 83
 Mainline 66 60 71 61 64 70 67 69 61 65 84 74
 Historically black 89 87 90 84 92 89 90 89 90 n/a 89 n/a
 Catholic 64 58 70 55 63 66 72 64 66 67 88 56
 Mormon 86 82 90 84 82 92 90 86 88 87 n/a n/a
 Non-Christian faiths 45 44 47 45 46 51 36 53 37 38 82 58
 Jewish 37 34 40 36 40 41 28 46 30 33 n/a n/a

 Unaffiliated 27 23 32 21 29 33 25 32 15 21 57 36
 Atheist 2 2 2 1 3 4 2 2 3 1 n/a n/a
 Agnostic 7 7 8 6 9 7 11 9 6 7 n/a 12
 Nothing in particular 36 33 40 30 39 42 34 40 24 30 63 44
 Religion not important1 19 16 22 13 22 23 19 21 13 15 38 29
 Religion important1 59 56 62 56 60 63 57 61 49 56 74 55

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QG1/QG1b; “n/a” indicates an insufficient sample size.
Orthodox Christians, Jehovah’s Witnesses, Muslims, Buddhists and Hindus not included due to insufficient sample size. Whites and blacks
include only those who are not Hispanic; Hispanics include people of all races.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups. The “religion not important” group includes
those who say (in Q.F2) religion is “not too” or “not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

50

PEW RESEARCH CENTER

www.pewresearch.org

There is considerable variation in the way members of different religious groups conceive of God.
For example, seven-in-ten Christians think of God as a person with whom people can have a
relationship. Only about a quarter of those who belong to non-Christian faiths (26%) share this
view. Among non-Christian faiths, it is more common to see God as an impersonal force.

Among the religiously unaffiliated, roughly three-in-ten (31%) say God is an impersonal force, a
quarter say God is best viewed as a person and a third say God does not exist. However, among the
subset of religious “nones” who describe their religion as “nothing in particular” and who also say
religion is very or somewhat important in their lives, a slim majority (53%) say they believe in a
personal God.

51

PEW RESEARCH CENTER

www.pewresearch.org

Most Christians Believe in a Personal God, Others
Tend to See God as Impersonal Force

 Believe in God
Don’t

believe
Other/
DK/ref.

 Person
Impersonal

force Other1
 % % % % %
Total 57 26 6 9 2=100

All affiliated 66 24 7 2 1
 Christian 70 22 6 1 1
 Protestant 73 19 6 1 1
 Evangelical 80 14 6 * *
 Mainline 63 27 7 2 1
 Historically black 70 22 7 * *
 Catholic 61 30 6 2 1
 Orthodox Christian 61 31 4 3 1
 Mormon 89 8 2 * 1
 Jehovah’s Witness 77 15 8 * 1

 Non-Christian faiths 26 44 11 15 4
 Jewish 25 45 9 17 4
 Muslim 32 53 14 1 *
 Buddhist 23 42 5 27 4
 Hindu 32 49 7 10 2

Unaffiliated 25 31 4 33 6
 Atheist 2 5 * 92 1
 Agnostic 9 33 2 41 13
 Nothing in particular 34 36 6 20 5

 Religion not important2 19 36 5 33 7
 Religion important2 53 36 6 3 2

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QG1/QG1c.
Figures may not add to 100% due to rounding.

1 Includes respondents who said they believe in God but did not answer the follow-up
question.

2 Those who describe their religion as “nothing in particular” are subdivided into two groups.
The “religion not important” group includes those who say (in Q.F2) religion is “not too” or
“not at all” important in their lives as well as those who decline to answer the question
about religion’s importance. The “religion important” category includes those who say
religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

52

PEW RESEARCH CENTER

www.pewresearch.org

Although the share of adults who believe in God
has declined modestly in recent years, among
those who do believe in God, views about the
nature of God are little changed since 2007. In
both 2007 and 2014, roughly two-thirds of
people who believe in God said they think of
God as a person, while just under three-in-ten
see God as an impersonal force.

Among Believers, Little Change in Views
About Nature of God
Based on those who believe in God

2007 2014
% who view God as… % %
Person w/whom one can have relationship 64 64
Impersonal force 27 29
Both/neither/other 5 4
Don't know 4 3
 100 100

Source: 2014 Religious Landscape Study, conducted June 4-Sept.
30, 2014. QG1c.

PEW RESEARCH CENTER

53

PEW RESEARCH CENTER

www.pewresearch.org

Roughly seven-in-ten Americans (72%) believe
in “a heaven, where people who have led good
lives are eternally rewarded.”

Belief in heaven is nearly universal among
Mormons (95%) and members of the
historically black Protestant tradition (93%).
Belief in heaven also is widely held by
evangelical Protestants (88%), Catholics (85%),
Orthodox Christians (81%) and mainline
Protestants (80%).

The vast majority of Muslims (89%) also believe
in heaven. About half of Hindus in the survey
(48%) say they believe in heaven, as do 47% of
Buddhists surveyed.

The only groups where significantly fewer than
half say they believe in heaven are Jews (40%)
and the unaffiliated (37%). While relatively few
atheists or agnostics believe in heaven, a large
share of those whose religion is “nothing in
particular” and who also say religion is at least
somewhat important in their lives do believe in
heaven (72%).

Most Americans Believe in Heaven
% who say they believe in heaven

 2007 2014 Change
 % %

Total 74 72 -2

All affiliated 81 82 +1
 Christian 83 85 +2
 Protestant 84 86 +2
 Evangelical 86 88 +2
 Mainline 77 80 +3
 Historically black 91 93 +2
 Catholic 82 85 +3
 Orthodox Christian 74 81 +7
 Mormon 95 95 –
 Jehovah’s Witness 46 50 +4

 Non-Christian faiths 42 47 +5
 Jewish 38 40 +2
 Muslim 85 89 +4
 Buddhist 36 47 +11
 Hindu 51 48 -3

Unaffiliated 41 37 -4
 Atheist 12 5 -7
 Agnostic 18 14 -4
 Nothing in particular 49 50 +1

 Religion not important 32 32 –
 Religion important 68 72 +4

Source: 2014 Religious Landscape Study, conducted June 4-Sept.
30, 2014. QG5.

1 Those who describe their religion as “nothing in particular” are
subdivided into two groups. The “religion not important” group
includes those who say (in Q.F2) religion is “not too” or “not at all”
important in their lives as well as those who decline to answer the
question about religion’s importance. The “religion important”
category includes those who say religion is “very” or “somewhat”
important in their lives.

PEW RESEARCH CENTER

54

PEW RESEARCH CENTER

www.pewresearch.org

The survey also finds that, overall, women are more likely than men to say they believe in heaven,
and those with less than a college degree are more likely than those with a college degree to
express this view. Slightly bigger shares of blacks and Hispanics than whites say they believe in
heaven, and older Americans are slightly more likely than younger adults to hold this belief. In
many cases, however, these demographic differences in belief in heaven are smaller within
religious traditions than among the public as a whole. Among evangelical Protestants, for example,
men are just as likely as women to believe in heaven, and young people are just as likely as older
evangelicals to hold this belief.

Majorities of Many Major Demographic Groups Express Belief in Heaven
% who say they believe in heaven

 Gender Age Education Race/ethnicity

 All Men Women 18-29 30-49 50-64 65+
Less than

college
College
grad+ White Black Hispanic

 % % % % % % % % % % % %
Total 72 67 76 68 71 74 74 76 60 70 86 75

All affiliated 82 80 84 85 83 82 81 85 74 81 91 83
 Christian 85 83 87 89 86 84 84 87 80 85 91 84
 Protestant 86 84 87 90 87 85 84 88 79 84 92 88
 Evangelical 88 87 89 91 87 87 89 89 84 87 91 91
 Mainline 80 78 82 86 82 79 76 84 72 80 90 80
 Historically black 93 92 93 96 93 91 91 93 92 n/a 93 n/a
 Catholic 85 82 88 86 86 84 85 86 83 86 91 83
 Mormon 95 94 95 97 95 95 91 94 96 95 n/a n/a
 Non-Christian faiths 47 49 45 58 49 40 32 57 37 39 75 46
 Jewish 40 44 37 51 50 35 28 56 30 38 n/a n/a

Unaffiliated 37 33 43 38 38 40 25 45 19 33 65 44
 Atheist 5 5 5 6 4 5 1 6 2 4 n/a n/a
 Agnostic 14 14 15 21 11 11 5 17 10 14 n/a 15
 Nothing in particular 50 45 54 51 52 50 35 56 30 46 71 53
 Religion not important1 32 27 37 35 33 30 20 37 20 30 51 33
 Religion important1 72 70 74 74 74 72 58 76 53 74 81 69

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QG5; “n/a” indicates an insufficient sample size. Orthodox
Christians, Jehovah’s Witnesses, Muslims, Buddhists and Hindus not included due to insufficient sample size. Whites and blacks include only
those who are not Hispanic; Hispanics include people of all races.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups. The “religion not important” group includes
those who say (in Q.F2) religion is “not too” or “not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

55

PEW RESEARCH CENTER

www.pewresearch.org

Belief in “hell, where people who have lived bad
lives and die without being sorry are eternally
punished,” is less widespread than belief in
heaven. About six-in-ten Americans (58%)
believe in hell, little changed from 2007.

Belief in hell is most common among members
of historically black Protestant churches (82%)
and evangelical Protestant churches (82%).
Somewhat fewer Catholics (63%), Mormons
(62%), mainline Protestants (60%) and
Orthodox Christians (59%) say they believe in
hell.

Three-quarters of U.S. Muslims (76%) believe
in hell, but belief in hell is less common among
other non-Christian groups, including
Buddhists (32%), Hindus (28%), Jews (22%)
and the religiously unaffiliated (27%).

Six-in-Ten U.S. Adults Believe in Hell
% who say they believe in hell

 2007 2014 Change
 % %
Total 59 58 -1

All affiliated 65 67 +2
 Christian 68 70 +2
 Protestant 73 75 +2
 Evangelical 82 82 –
 Mainline 56 60 +4
 Historically black 82 82 –
 Catholic 60 63 +3
 Orthodox Christian 56 59 +3
 Mormon 59 62 +3
 Jehovah’s Witness 9 7 -2

 Non-Christian faiths 27 31 +4
 Jewish 22 22 –
 Muslim 80 76 -4
 Buddhist 26 32 +6
 Hindu 35 28 -7

Unaffiliated 30 27 -3
 Atheist 10 3 -7
 Agnostic 12 9 -3
 Nothing in particular 37 36 -1

 Religion not important1 23 22 -1
 Religion important1 51 55 +4

Source: 2014 Religious Landscape Study, conducted June 4-Sept.
30, 2014. QG6.

1 Those who describe their religion as “nothing in particular” are
subdivided into two groups. The “religion not important” group
includes those who say (in Q.F2) religion is “not too” or “not at all”
important in their lives as well as those who decline to answer the
question about religion’s importance. The “religion important”
category includes those who say religion is “very” or “somewhat”
important in their lives.

PEW RESEARCH CENTER

56

PEW RESEARCH CENTER

www.pewresearch.org

U.S. adults with less than a college degree are more likely than college graduates to say they
believe in hell, and blacks are more likely than Hispanics and whites to believe in hell. However,
there are minimal differences between men and women and between younger and older adults on
this question.

Fewer Than Half of College Graduates Say They Believe in Hell
% who say they believe in hell

 Gender Age Education Race/ethnicity

 All Men Women 18-29 30-49 50-64 65+
Less than

college
College
grad+ White Black Hispanic

 % % % % % % % % % % % %
Total 58 56 59 56 59 60 56 63 45 55 73 61

All affiliated 67 68 66 71 69 67 62 71 56 66 78 67
 Christian 70 72 69 76 73 69 64 73 62 69 79 68
 Protestant 75 76 74 81 77 75 68 78 65 73 81 80
 Evangelical 82 82 82 84 83 82 80 83 78 82 83 84
 Mainline 60 62 59 74 64 60 50 67 47 59 73 68
 Historically black 82 84 80 83 84 80 78 82 81 n/a 82 n/a
 Catholic 63 66 61 67 66 61 60 65 58 62 74 64
 Mormon 62 60 63 68 65 60 49 64 57 61 n/a n/a
 Non-Christian faiths 31 35 27 39 32 25 20 40 23 23 57 38
 Jewish 22 23 21 28 24 19 18 36 13 20 n/a n/a

 Unaffiliated 27 26 29 30 28 27 14 34 12 23 51 34
 Atheist 3 3 4 4 3 4 * 5 2 3 n/a n/a
 Agnostic 9 9 10 15 8 6 3 12 6 8 n/a 14
 Nothing in particular 36 36 37 40 38 34 20 42 18 33 55 41
 Religion not important1 22 20 24 27 22 19 9 26 10 20 38 23
 Religion important1 55 57 53 59 58 51 37 59 35 55 63 55

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QG6; “n/a” indicates an insufficient sample size. Orthodox
Christians, Jehovah’s Witnesses, Muslims, Buddhists and Hindus not included due to insufficient sample size. Whites and blacks include only
those who are not Hispanic; Hispanics include people of all races.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups. The “religion not important” group includes
those who say (in Q.F2) religion is “not too” or “not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

57

PEW RESEARCH CENTER

www.pewresearch.org

Six-in-ten Americans (60%) view their religion’s sacred text as the word of God. This represents a
slight decline from 2007, when 63% of the public held this view. Within most religious groups,
there has been little movement on this question, but among the unaffiliated, there has been a
modest decline in the share who view the Bible as the word of God (from 25% to 21%).

Three-quarters of Christians believe the Bible is the word of God, including about nine-in-ten
evangelicals (88%), Mormons (91%) and Jehovah’s Witnesses (94%). Among members of other
Christian traditions, smaller majorities say the Bible is the word of God.

Although there is widespread agreement across Christian groups on this question, there is
disagreement about whether the Bible can be taken “literally, word for word.” Most evangelical
Protestants (55%) and members of historically black Protestant churches (59%) believe the Bible
should be taken literally, but fewer Christians from other traditions espouse a literalist view of the
Bible. There has been little change in recent years in the share of Christians who believe the Bible
should be interpreted literally, word for word.

Most Muslims (83%) accept the Quran (also spelled Koran) as the word of God. Far fewer Jews
(37%), Hindus (29%) and Buddhists (15%) say their scripture is the word of God.

The share of the unaffiliated who believe the Bible was written by men and is not the word of God
has risen by 8 percentage points in recent years, from 64% in 2007 to 72% in 2014. But while most
religious “nones” say the Bible was written by men, about half of those who say they have no
particular religion and who also say religion is at least somewhat important in their lives believe
the Bible is the word of God (51%).

58

PEW RESEARCH CENTER

www.pewresearch.org

Most Christians and Muslims Believe Their Scripture Is the Word of God
Is the Bible/Quran/Torah/holy scripture word of God? Should it be taken literally, word for word?

 -----2007----- -----2014-----
 Word of God Written

by
men

Other/
DK/
ref.

Word of God Written
by

men

Other/
DK/
ref. NET Literal Not literal1 NET Literal Not literal1

 % % % % % % % % % %

Total 63 33 30 28 9=100 60 31 29 33 7=100

All affiliated 71 37 34 20 9 72 37 35 21 7

 Christian 73 39 34 18 9 75 39 36 18 7

 Protestant 78 46 32 14 8 79 46 34 14 6

 Evangelical 88 59 29 7 5 88 55 33 8 4
 Mainline 61 22 38 28 11 62 24 38 28 9
 Historically black 84 62 22 9 8 85 59 26 9 6
 Catholic 62 23 39 27 11 64 26 39 28 8

 Orthodox Christian 59 26 33 29 12 63 22 41 27 10

 Mormon 91 35 57 4 4 91 33 58 6 3

 Jehovah’s Witness 92 48 45 1 7 94 47 46 2 4
 Non-Christian faiths 32 12 20 56 13 32 13 19 58 10

 Jewish 38 10 27 53 10 37 11 26 55 8

 Muslim 80 41 39 10 10 83 42 40 12 5

 Buddhist 18 8 10 67 16 15 5 10 73 12

 Hindu 37 12 25 47 16 29 12 17 60 12
 Unaffiliated 25 11 14 64 10 21 10 12 72 7

 Atheist 7 3 4 88 5 2 1 1 96 2

 Agnostic 5 * 5 87 8 3 1 2 92 5

 Nothing in particular 32 14 17 57 11 30 13 16 62 9

 Religion not important2 13 4 9 76 11 13 4 9 79 7
 Religion important2 51 25 26 37 12 51 25 26 40 10

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QG7/QG7b. Figures may not add to 100% due to rounding.

Note: Christian groups, the unaffiliated and those who responded “don’t know” to the initial religion question were asked about “the
Bible”; Jews were asked about “the Torah”; Muslims were asked about “the Quran”; members of other non-Christian religions were
asked about “the Holy Scripture.”

1 Includes respondents who said they believe the Bible or other scripture is the word of God but did not answer the follow-up question.

2 Those who describe their religion as “nothing in particular” are subdivided into two groups. The “religion not important” group includes
those who say (in Q.F2) religion is “not too” or “not at all” important in their lives as well as those who decline to answer the question
about religion’s importance. The “religion important” category includes those who say religion is “very” or “somewhat” important in their
lives.

PEW RESEARCH CENTER

59

PEW RESEARCH CENTER

www.pewresearch.org

As on some other traditional measures of religious belief, older adults are more likely than
younger adults to say their religion’s holy text is the word of God. And those with less than a
college degree also are much more likely than college graduates to say their religion’s scripture is
the word of God. Additionally, more women than men and more blacks than Hispanics and whites
say their religion’s holy text is the word of God. For the most part, however, differences in beliefs
about the Bible are larger across religious traditions (e.g., between evangelicals and Catholics and
religious "nones") than differences between demographic groups within the same religious
tradition.

Views on Whether Holy Scripture is the Word of God, by Demographic Group
% who say the Bible/Quran/Torah/Holy Scripture is the word of God

 Gender Age Education Race/ethnicity

 All Men Women 18-29 30-49 50-64 65+
Less than

college
College
grad+ White Black Hispanic

 % % % % % % % % % % % %
Total 60 55 65 51 59 64 67 65 48 57 77 65

All affiliated 72 68 75 69 72 72 74 76 61 70 84 73
 Christian 75 72 78 74 75 75 76 78 67 74 84 74
 Protestant 79 77 82 79 80 80 79 82 71 78 85 85
 Evangelical 88 86 90 84 88 89 89 88 89 88 89 88
 Mainline 62 58 66 65 61 61 63 69 49 61 72 76
 Historically black 85 83 87 83 84 86 91 86 82 n/a 85 n/a
 Catholic 64 60 68 62 64 63 69 68 56 62 78 68
 Mormon 91 90 92 93 90 90 91 90 92 91 n/a n/a
 Non-Christian faiths 32 32 31 38 29 29 27 36 27 26 67 31
 Jewish 37 36 37 45 39 34 28 50 28 34 n/a n/a

 Unaffiliated 21 19 24 19 23 24 18 27 7 17 46 32
 Atheist 2 2 1 1 1 4 4 3 1 1 n/a n/a
 Agnostic 3 2 4 3 4 2 1 5 1 3 n/a 2
 Nothing in particular 30 28 31 27 31 32 25 35 12 25 51 41
 Religion not important1 13 13 13 14 14 11 11 16 5 11 30 18
 Religion important1 51 49 52 47 52 54 46 55 29 48 60 59

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QG7; “n/a” indicates an insufficient sample size. Orthodox
Christians, Jehovah’s Witnesses, Muslims, Buddhists and Hindus not included due to insufficient sample size. Whites and blacks include only
those who are not Hispanic; Hispanics include people of all races.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups. The “religion not important” group includes
those who say (in Q.F2) religion is “not too” or “not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

60

PEW RESEARCH CENTER

www.pewresearch.org

Respondents in the survey who are affiliated with a religion were asked to choose one of three
statements that best reflects their view of how their religion should engage with modernity. A
plurality of religiously affiliated Americans (46%) believe their religion should “preserve
traditional beliefs and practices.” A third (34%) say their congregation or denomination should
“adjust traditional beliefs and practices in light of new circumstances.” Only 14% of people who are
affiliated with a religious tradition say their religion should “adopt modern beliefs and practices.”

These findings are little changed from 2007, when 44% of affiliated respondents said their religion
should preserve its traditional beliefs and practices, 35% said their religion should adjust its
traditional beliefs and 12% said their religion should adopt modern beliefs and practices.

The belief that their religion should preserve traditional practices is held by most Mormons (70%),
Jehovah’s Witnesses (60%), evangelical Protestants (61%) and members of historically black
Protestant churches (53%), as well as half of Orthodox Christians (50%).

Muslims are closely divided on whether their religion should preserve traditional beliefs and
practices or adjust traditional beliefs and practices in light of new circumstances. Among other
religious groups, including Jews, mainline Protestants and Catholics, the most common view is
that religions should adjust traditional practices.

61

PEW RESEARCH CENTER

www.pewresearch.org

Few Want Their Religion to Adopt Modern Beliefs and Practices
Among those affiliated with a religion, % who say their church or denomination should ____ beliefs and practices

 -----2007----- -----2014-----

Preserve

traditional
Adjust

traditional
Adopt

modern
Other/
DK/ref.

Preserve
traditional

Adjust
traditional

Adopt
modern

Other/
DK/ref.

 % % % % % % % %
All affiliated 44 35 12 9=100 46 34 14 6=100

Christian 45 34 11 9 48 33 13 6
 Protestant 49 32 10 9 52 31 11 6
 Evangelical 59 25 7 9 61 25 8 6
 Mainline 34 42 14 9 36 43 15 6
 Historically black 48 28 12 11 53 25 13 8
 Catholic 36 42 15 8 37 40 18 5
 Orthodox Christian 49 31 10 10 50 34 13 3
 Mormon 68 23 3 6 70 23 3 4
 Jehovah’s Witness 61 21 3 15 60 22 5 13
 Non-Christian faiths 24 44 21 11 21 44 26 9
 Jewish 26 46 19 8 25 48 20 6
 Muslim 39 30 21 10 33 33 25 9
 Buddhist 18 51 20 11 19 47 26 8
 Hindu 16 47 23 14 15 49 31 4

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QH4. Figures may not add to 100% due to rounding.

Asked only of those with a religious affiliation.

PEW RESEARCH CENTER

62

PEW RESEARCH CENTER

www.pewresearch.org

Two-thirds of those who identify with a
religious group say many religions (not just
their own) can lead to eternal life, down slightly
from 2007, when 70% of all religiously affiliated
adults said this.

This view is held by the vast majority of
mainline Protestants (80%) and Catholics
(79%), as well as smaller majorities of Orthodox
Christians (68%) and members of historically
black Protestant churches (57%) and about half
of evangelicals (52%). Fewer than half of
Mormons (40%) and only about one-in-ten
Jehovah’s Witnesses (8%) believe that many
religions can lead to eternal life.

Among the non-Christian religious traditions
that are large enough to be analyzed, most say
many religions can lead to eternal life.

Two-Thirds Say Many Religions Can
Lead to Eternal Life
Among those affiliated with a religion, % who say many
religions can lead to eternal life

 2007 2014 Change
 % %
All affiliated 70 67 -3
 Christian 69 66 -3
 Protestant 66 62 -4
 Evangelical 57 52 -5
 Mainline 83 80 -3
 Historically black 59 57 -2
 Catholic 79 79 –
 Orthodox Christian 72 68 -4
 Mormon 39 40 +1
 Jehovah’s Witness 16 8 -8
 Non-Christian faiths 82 82 –
 Jewish 82 79 -3
 Muslim 56 65 +9
 Buddhist 86 83 -3
 Hindu 89 96 +7

Source: 2014 Religious Landscape Study, conducted June 4-Sept.
30, 2014. QH1.

Asked only of those with a religious affiliation.

PEW RESEARCH CENTER

63

PEW RESEARCH CENTER

www.pewresearch.org

Most Christians who say many religions can lead to eternal life also say non-Christian religions can
lead to heaven. In fact, half of all Christians say some non-Christian faiths can lead to eternal life,
while about four-in-ten say either that theirs is the one true faith leading to eternal life or that only
Christianity can result in everlasting life. About one-in-ten Christians express no opinion or
provide other views on these matters.

Two-thirds of Catholics (68%) and mainline Protestants (65%) say some non-Christian religions
can lead to eternal life, as do 59% of Orthodox Christians. This view is less common among other
Christian groups. Roughly four-in-ten members of historically black Protestant denominations
(38%) say some non-Christian religions can lead to eternal life, as do three-in-ten evangelical
Protestants and Mormons (31% each). Very few Jehovah’s Witnesses (5%) believe this.

Can Non-Christian Religions Lead to Eternal Life?

My religion is the
one true faith

Many religions lead to eternal life

Other/
DK/ref.

Only
Christianity

Some non-Christian
religions can lead to

eternal life
Other/
DK/ref.

 % % % % %
All Christians 29 12 50 4 5=100
 Protestant 33 15 43 4 6
 Evangelical 41 17 31 4 7
 Mainline 15 10 65 5 5
 Historically black 38 15 38 3 6
Catholic 17 8 68 3 4
Orthodox Christian 26 6 59 2 7
Mormon 57 6 31 2 3
Jehovah’s Witness 83 2 5 1 9

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QH1/QH2. Figures may not add to 100% due to rounding.

Asked only of Christians.

PEW RESEARCH CENTER

64

PEW RESEARCH CENTER

www.pewresearch.org

When looking for answers to questions about right and wrong, more Americans say they turn to
practical experience and common sense (45%) than to any other source of guidance. The next most
common source of guidance is religious beliefs and teachings (33%), while far fewer turn to
philosophy and reason (11%) or scientific information (9%).

Since the 2007 Religious Landscape Study, however, the share of U.S. adults who say they turn to
practical experience has decreased by 7 percentage points (from 52% to 45%) while the share who
say they look to religious teachings has increased by 4 points (from 29% to 33%). This turn to
religious teachings as a source of moral guidance has occurred across many religious traditions,
with the largest increases among evangelical Protestants and Catholics.

Six-in-ten or more evangelical Protestants, Mormons and Jehovah’s Witnesses say they turn to
religious teachings and beliefs for moral guidance. Members of historically black Protestant
churches are more divided: 47% say they rely on religious teachings while 41% rely on practical
experience. Fewer Catholics (30%), mainline Protestants (29%) and Orthodox Christians (27%)
turn primarily to religion for guidance on questions of right and wrong.

Fewer religious “nones” now say they use common sense and practical experience as their main
source of guidance in this area (57%) than said this in 2007 (66%). But instead of finding guidance
through religious teachings, more of the “nones” are turning to scientific information; the share
who say they rely on scientific information has increased from 10% to 17% in recent years. The
reliance on science is most common among self-identified atheists; one-third of this group (32%)
relies primarily on scientific information for guidance on questions of right and wrong.

65

PEW RESEARCH CENTER

www.pewresearch.org

Guidance on Questions of Right and Wrong
% who say they look to ____ most for guidance on questions of right and wrong

 --------------------2007-------------------- --------------------2014-------------------

 Religion Philosophy
Common

sense Science
DK/
ref. Religion Philosophy

Common
sense Science

DK/
ref.

 % % % % % % % % % %
Total 29 9 52 5 4=100 33 11 45 9 3=100

All affiliated 34 8 50 5 4 41 9 41 7 3
 Christian 36 7 49 4 4 43 8 41 6 2
 Protestant 41 6 47 3 3 48 7 38 4 2
 Evangelical 52 4 39 2 3 60 5 30 3 2
 Mainline 24 9 59 4 4 29 10 51 6 3
 Historically black 43 4 47 3 3 47 6 41 4 2
 Catholic 22 10 57 7 5 30 10 48 10 2
 Orthodox Christian 25 11 52 8 5 27 14 48 8 3
 Mormon 58 4 33 2 3 64 4 25 4 3
 Jehovah’s Witness 73 3 19 1 4 78 1 14 3 4

 Non-Christian faiths 10 20 56 10 5 15 19 47 15 4
 Jewish 10 15 60 9 5 17 17 50 14 3
 Muslim 33 10 41 14 2 37 9 36 13 4
 Buddhist 4 27 51 12 5 8 28 44 16 5
 Hindu 9 15 55 18 4 6 19 50 24 1

Unaffiliated 6 16 66 10 3 7 18 57 17 2
 Atheist 2 21 52 20 3 1 21 44 32 2
 Agnostic 2 25 61 11 2 1 25 53 19 1
 Nothing in particular 7 13 68 8 4 10 15 60 13 2
 Religion not important1 2 15 70 9 3 3 16 63 16 2
 Religion important1 12 11 67 6 4 18 13 56 9 3

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QB31. Figures may not add to 100% due to rounding.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups. The “religion not important” group includes those
who say (in Q.F2) religion is “not too” or “not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

66

PEW RESEARCH CENTER

www.pewresearch.org

Nearly two-thirds of U.S. adults (64%) say that whether something is right or wrong depends on
the situation, while a third say there are clear and absolute standards for what is right or wrong. In
2007, a different question about moral absolutes found that 39% of Americans completely agreed
with the statement “there are clear and absolute standards for what is right and wrong.”

While Christians overall are more likely than members of other religious groups to say there are
absolute standards for right and wrong, there are large differences within Christianity. Nearly six-
in-ten Mormons (57%) and Jehovah’s Witnesses (57%) say there are clear standards for right and
wrong. Evangelical Protestants are divided in their opinions, with 50% saying there are absolute
standards and 48% saying it depends on the situation. Fewer Orthodox Christians (33%), mainline
Protestants (32%), Catholics (30%) and members of the historically black Protestant tradition
(29%) say there are clear and absolute standards of right and wrong.

Among members of non-Christian faiths, about three-quarters assert that determining right from
wrong is often situational. Similarly, more than eight-in-ten atheists and agnostics express this
view, as do three-quarters of those whose religion is “nothing in particular.”

67

PEW RESEARCH CENTER

www.pewresearch.org

More Americans Say Right and Wrong Depend on
Situation Than Say There Are Absolute Standards
% who say there are clear standards for right and wrong, or what is right
and wrong depends on the situation

Clear and
absolute

standards
Depends on the

situation

Neither/
both/

DK/ref.
 % % %
Total 33 64 3=100

All affiliated 37 60 3
 Christian 38 59 3
 Protestant 41 56 3
 Evangelical 50 48 3
 Mainline 32 65 3
 Historically black 29 68 2
 Catholic 30 67 3
 Orthodox Christian 33 64 3
 Mormon 57 41 2
 Jehovah’s Witness 57 39 4

 Non-Christian faiths 20 77 3
 Jewish 21 76 3
 Muslim 20 76 3
 Buddhist 21 75 4
 Hindu 20 78 2

Unaffiliated 20 78 2
 Atheist 16 83 1
 Agnostic 15 83 2
 Nothing in particular 22 75 3
 Religion not important1 19 79 2
 Religion important1 26 70 3

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QB2d. Figures
may not add to 100% due to rounding.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups.
The “religion not important” group includes those who say (in Q.F2) religion is “not too” or
“not at all” important in their lives as well as those who decline to answer the question
about religion’s importance. The “religion important” category includes those who say
religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

68

PEW RESEARCH CENTER

www.pewresearch.org

Chapter 2: Religious Practices and Experiences
Participation in several traditional forms of religious observance has declined in recent years. For
example, the share of Americans who say they attend religious services at least once a week has
ticked down by 3 percentage points since 2007, as has the share who say they pray every day.

These declines are closely connected to the continued growth of the religiously unaffiliated
population. Religious “nones” are far less religiously observant than people who identify with a
religion. But among those who are affiliated with a religion, levels of worship attendance and
personal prayer have both been very steady since 2007.

While religious service attendance and frequency of prayer have declined among the general
public, some indicators of religious engagement have ticked upward, such as the percentage of
religiously affiliated adults who share their faith regularly. Growing numbers of Americans also
say they regularly feel a deep sense of spiritual peace and well-being or say they feel a deep sense
of wonder about the universe.

This chapter explores the ways in which American adults engage in religious practices and
experiences, highlighting both how religious participation is changing and how it varies across
religious groups.

69

PEW RESEARCH CENTER

www.pewresearch.org

Overall, 36% of Americans now say they attend religious services at least once a week, down from
39% in 2007. This decline is accompanied by a rise in the share of U.S. adults who say they seldom
or never attend religious services (from 27% in 2007 to 30% in 2014).10

As they do on many traditional measures of religious observance, Jehovah’s Witnesses and
Mormons report the highest levels of regular worship attendance; 85% of Jehovah’s Witnesses say
they attend religious services at least once a week, as do 77% of Mormons. Most evangelical
Protestants (58%) and roughly half of members of the historically black Protestant tradition (53%)
also say they attend religious services at least once a week, though the share of people in the
historically black Protestant tradition reporting weekly worship attendance has declined 6
percentage points since 2007. Among other Christian groups, smaller shares (including 39% of
Catholics and 33% of mainline Protestants) say they attend church weekly.

Regular attendance among members of non-Christian faiths has remained relatively stable since
2007.

Fully 72% of religiously unaffiliated adults say they seldom or never attend religious services,
including nearly nine-in-ten self-identified atheists (89%) and eight-in-ten agnostics (79%).
Attending worship services is more common among religious “nones” who describe their religion
as “nothing in particular.”

10 Surveys that ask respondents how often they attend religious services typically obtain higher estimates of rates of weekly attendance than
other, more indirect methods of data collection (such as asking respondents to keep a diary of how they spend their days, without specific
reference to attendance at worship services). When prompted by a survey question to report how often they attend religious services,
respondents who say they attend every week may be indicating that they see themselves as the kind of people who regularly go to services,
rather than that they never miss a week of church. For a discussion of differences between self-reported attendance and actual attendance
rates, see Brenner, Philip S. 2011. “Exceptional Behavior or Exceptional Identity? Overreporting of Church Attendance in the U.S.” Public
Opinion Quarterly. Though this body of research suggests that attendance measures from surveys may not necessarily be the best gauge of
the share of people who attend services in any given week, knowing whether respondents think of themselves as regular churchgoers is
nevertheless very important because this measure of religious commitment often is correlated with other religious beliefs and practices, as
well as with social and political attitudes. In addition to the over-reporting of church attendance that arises from asking respondents directly
how often they attend religious services, readers should bear in mind that telephone opinion surveys can produce overestimates of religious
attendance due to high rates of nonresponse. See, for example, Pew Research Center’s 2012 report “Assessing the Representativeness of
Public Opinion Surveys” and Pew Research Center’s July 21, 2015, Fact Tank post “The Challenges of Polling When Fewer People Are
Available to be Polled.”

http://www.people-press.org/2012/05/15/assessing-the-representativeness-of-public-opinion-surveys/
http://www.people-press.org/2012/05/15/assessing-the-representativeness-of-public-opinion-surveys/
http://www.pewresearch.org/fact-tank/2015/07/21/the-challenges-of-polling-when-fewer-people-are-available-to-be-polled/
http://www.pewresearch.org/fact-tank/2015/07/21/the-challenges-of-polling-when-fewer-people-are-available-to-be-polled/

70

PEW RESEARCH CENTER

www.pewresearch.org

Three-Point Drop in Share of Public Reporting Weekly Worship Attendance
% of U.S. adults who say they attend religious services …

 -----2007----- -----2014-----

Weekly
or more

Monthly/
yearly

Seldom/
never DK/ref.

Weekly or
more

Monthly/
yearly

Seldom/
never DK/ref.

 % % % % % % % %
Total 39 33 27 1=100 36 33 30 1=100
 All affiliated 46 35 18 1 45 36 18 1

 Christian 48 35 17 1 47 36 17 1

 Protestant 50 33 16 1 49 35 15 1
 Evangelical 58 28 13 1 58 30 12 1
 Mainline 35 42 23 1 33 43 24 1
 Historically black 59 29 11 1 53 36 10 1
 Catholic 41 39 19 * 39 40 20 1
 Orthodox Christian 34 49 17 1 31 54 15 0
 Mormon 76 16 8 0 77 14 9 1
 Jehovah’s Witness 82 10 8 * 85 11 3 1
 Non-Christian faiths 19 44 36 1 22 43 34 1

 Jewish 16 53 31 1 19 49 31 *
 Muslim 47 26 27 0 45 31 22 1
 Buddhist 17 44 38 1 18 50 31 *
 Hindu 23 57 19 * 18 60 21 1
 Unaffiliated 5 22 72 * 4 24 72 *

 Atheist 4 10 85 1 1 10 89 0
 Agnostic 2 18 80 0 2 19 79 *
 Nothing in particular 6 24 69 * 6 28 66 *
 Religion not important1 1 14 85 * 1 18 80 *
 Religion important1 11 35 53 * 11 40 49 1

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. ATTEND. Figures may not add to 100% due to rounding.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups. The “religion not important” group includes those
who say (in Q.F2) religion is “not too” or “not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

71

PEW RESEARCH CENTER

www.pewresearch.org

More women than men say they attend religious services at least once a week (40% vs. 31%). This
gender gap is evident among a variety of Christian groups, though not among Mormons. And
among Christians overall, more blacks than Hispanics and whites say they attend religious services
weekly or more.

Older Americans are more likely than younger Americans to say they attend services at least once a
week. Among Christian groups, the age gap is particularly large for Catholics; most Catholics ages
65 and older (56%) say they go to church every week, compared with half as many Catholic adults
under age 30 (28%). There also are large differences by age among members of the historically
black Protestant tradition and mainline Protestants. Age differences in worship attendance are
smaller or nonexistent among evangelical Protestants, Mormons and Jews.

Among the adult population overall, there is virtually no difference in frequency of religious
service attendance between college graduates and those with less education. Among many
Christian groups, however, college graduates are at least somewhat more likely than those with
less education to say they attend religious services regularly.

72

PEW RESEARCH CENTER

www.pewresearch.org

College Graduates, Those With Less Education Attend Worship Services at Similar
Rates
% of U.S. adults who say they attend religious services at least once a week

 Gender Age Education Race/ethnicity

 All Men Women 18-29 30-49 50-64 65+
Less than

college
College
grad+ White Black Hispanic

 % % % % % % % % % % % %
Total 36 31 40 27 33 38 48 35 36 34 47 39

All affiliated 45 42 48 40 43 44 54 44 48 43 54 47

 Christian 47 44 50 42 45 46 56 46 52 45 54 48

 Protestant 49 46 52 46 47 48 56 48 53 47 55 59
 Evangelical 58 55 60 57 56 57 63 55 68 57 64 65
 Mainline 33 29 36 28 27 32 43 31 36 31 50 42
 Historically black 53 50 55 44 53 52 69 52 59 n/a 53 n/a
 Catholic 39 35 43 28 37 37 56 37 45 39 44 41
 Mormon 77 78 76 81 75 72 79 72 85 78 n/a n/a

 Non-Christian faiths 22 23 21 23 20 24 22 22 22 18 49 14

 Jewish 19 20 19 20 23 21 15 20 19 18 n/a n/a
 Unaffiliated 4 3 5 4 4 5 3 5 2 3 12 6

 Atheist 1 1 * 1 2 1 * 1 1 1 n/a n/a
 Agnostic 2 2 2 2 2 2 1 2 1 2 n/a 5
 Nothing in particular 6 4 7 5 5 6 5 6 4 4 13 7
 Religion not important1 1 1 1 2 1 1 1 1 1 1 6 2
 Religion important1 11 9 13 11 9 13 11 11 9 9 16 10

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. ATTEND; “n/a” indicates an insufficient sample size. Orthodox
Christians, Jehovah’s Witnesses, Muslims, Buddhists and Hindus not included due to insufficient sample size. Whites and blacks include only
those who are not Hispanic; Hispanics include people of all races.

2 Those who describe their religion as “nothing in particular” are subdivided into two groups. The “religion not important” group includes those
who say (in Q.F2) religion is “not too” or “not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

73

PEW RESEARCH CENTER

www.pewresearch.org

Half of U.S. adults say they belong to a local
house of worship. Among Christian groups,
about seven-in-ten people who identify with the
historically black Protestant tradition (72%)
and the evangelical Protestant tradition (69%)
say they belong to a local congregation. Roughly
six-in-ten Catholics (59%) and 57% of mainline
Protestants say they are official members of a
church. This question was not asked as part of
the 2007 Religious Landscape Study.

Adherents of non-Christian religions tend to be
less likely than Christians to report official
membership in a house of worship. Only one-
in-five Buddhists and Hindus are members of a
house of worship, along with roughly a third of
Muslims (34%). This survey finds that about
half of U.S. Jews (53%) say they belong to a
synagogue, though other surveys have found
lower membership rates, perhaps in part due to
different question wording.

Just 8% of U.S. adults who describe themselves,
religiously, as atheist, agnostic or “nothing in
particular” belong to a local house of worship.

Christians Most Likely to Belong to
Local House of Worship
Do you belong to a local church or other house of
worship?

 Yes No DK/ref.

 % % %
Total 49 50 *=100
 All affiliated 62 38 *
 Christian 64 35 *
 Protestant 66 34 *
 Evangelical 69 31 *
 Mainline 57 43 *
 Historically black 72 27 *
 Catholic 59 40 *
 Orthodox Christian 56 44 *
 Mormon 88 11 *
 Jehovah’s Witness 77 22 2
 Non-Christian faiths 33 67 *
 Jewish 53 46 1
 Muslim 34 66 0
 Buddhist 20 80 0
 Hindu 21 78 1
 Unaffiliated 8 91 *
 Atheist 3 97 0
 Agnostic 5 94 *
 Nothing in particular 10 90 *
 Religion not important1 5 95 *
 Religion important1 17 83 *

Source: 2014 Religious Landscape Study, conducted June 4-Sept.
30, 2014. QF5. Figures may not add to 100% due to rounding.

1 Those who describe their religion as “nothing in particular” are
subdivided into two groups. The “religion not important” group
includes those who say (in Q.F2) religion is “not too” or “not at all”
important in their lives as well as those who decline to answer the
question about religion’s importance. The “religion important”
category includes those who say religion is “very” or “somewhat”
important in their lives.

PEW RESEARCH CENTER

http://www.pewforum.org/2013/10/01/jewish-american-beliefs-attitudes-culture-survey/

74

PEW RESEARCH CENTER

www.pewresearch.org

A quarter of American adults (24%) say they
participate in prayer groups, scripture study
groups or other types of religious education at
least once a week. Although the share of
Americans who identify with a religion has been
shrinking, the percentage of religiously
affiliated adults who report participation in
prayer groups, scripture study groups or
religious education programs is somewhat
higher today than it was in 2007 (30% vs. 27%).

Again, Jehovah’s Witnesses and Mormons are
notable for their high levels of weekly
involvement in these types of groups (85% and
71%, respectively). More than four-in-ten
members of evangelical and historically black
Protestant churches also participate in such
programs at least once a week (44% each).

Growing Share of Affiliated Adults
Participate in Religious Programs
% of U.S. adults who participate in prayer groups,
scripture study groups or religious education programs
weekly or more often

 2007 2014 Change

 % %
Total 23 24 +1
 All affiliated 27 30 +3
 Christian 28 32 +4
 Protestant 33 36 +3
 Evangelical 41 44 +3
 Mainline 16 19 +3
 Historically black 44 44 –
 Catholic 13 17 +4
 Orthodox Christian 10 18 +8
 Mormon 64 71 +7
 Jehovah’s Witness 82 85 +3
 Non-Christian faiths 13 16 +3
 Jewish 11 16 +5
 Muslim 29 35 +6
 Buddhist 12 14 +2
 Hindu 14 9 -5
 Unaffiliated 5 5 –
 Atheist 2 1 -1
 Agnostic 2 1 -1
 Nothing in particular 6 6 –
 Religion not important1 1 2 +1
 Religion important1 11 12 +1

Source: 2014 Religious Landscape Study, conducted June 4-Sept.
30, 2014. QI2a.

1 Those who describe their religion as “nothing in particular” are
subdivided into two groups. The “religion not important” group
includes those who say (in Q.F2) religion is “not too” or “not at all”
important in their lives as well as those who decline to answer the
question about religion’s importance. The “religion important”
category includes those who say religion is “very” or “somewhat”
important in their lives.

PEW RESEARCH CENTER

75

PEW RESEARCH CENTER

www.pewresearch.org

Some of the demographic groups that are especially religiously observant in other ways –
including blacks, older adults, women and adults without a college degree – also are more likely
than others to say they participate in prayer groups, scripture study groups or religious education
programs at least monthly. In several cases, however, these demographic differences are smaller
within religious traditions than among the public as a whole.

Participation in Religious Programs, by Demographic Group
% of U.S. adults who participate in prayer groups, scripture study groups or religious education programs monthly or
more often

 Gender Age Education Race/ethnicity

 All Men Women 18-29 30-49 50-64 65+
Less than

college
College
grad+ White Black Hispanic

 % % % % % % % % % % % %
Total 34 30 37 28 34 35 37 35 30 29 53 40
 All affiliated 41 38 44 40 42 41 41 43 38 37 59 46

 Christian 43 40 45 41 44 42 42 43 41 38 58 47

 Protestant 48 45 51 46 49 48 48 48 48 44 59 61
 Evangelical 57 55 58 55 58 56 56 55 64 55 66 66
 Mainline 29 25 33 29 27 28 31 30 27 27 53 45
 Historically black 58 56 60 45 58 62 69 58 58 n/a 58 n/a
 Catholic 26 23 29 25 29 24 26 28 22 19 37 37
 Mormon 78 79 77 81 75 79 78 74 85 78 n/a n/a
 Non-Christian faiths 26 24 28 30 23 28 23 28 23 20 64 25

 Jewish 26 27 25 35 26 26 17 30 23 23 n/a n/a
 Unaffiliated 8 7 9 7 9 7 6 9 4 5 26 13

 Atheist 1 1 1 1 1 * 3 2 1 1 n/a n/a
 Agnostic 3 3 3 3 4 2 1 4 2 3 n/a 8
 Nothing in particular 10 10 11 10 12 10 8 12 6 6 28 16
 Religion not important1 3 3 3 3 3 3 2 3 2 2 9 5
 Religion important1 20 20 20 20 22 17 16 21 15 13 37 25

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QI2a; “n/a” indicates an insufficient sample size. Orthodox
Christians, Jehovah’s Witnesses, Muslims, Buddhists and Hindus not included due to insufficient sample size. Whites and blacks include only
those who are not Hispanic; Hispanics include people of all races.

2 Those who describe their religion as “nothing in particular” are subdivided into two groups. The “religion not important” group includes those
who say (in Q.F2) religion is “not too” or “not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

76

PEW RESEARCH CENTER

www.pewresearch.org

While a majority of Americans continue to say they pray at least once a day (55%), the share of
U.S. adults who seldom or never pray has increased from 18% to 23% since 2007. This change is
mainly tied to the growing share of Americans who say they have no religious affiliation.
Religiously unaffiliated adults pray far less frequently compared with those who identify with a
religion, and an increasing share of religious “nones” say they seldom or never pray.

Among those who do identify with a religious group, there have been only modest changes in self-
reported frequency of prayer. Jehovah’s Witnesses remain among the most prayerful religious
groups, with fully 90% saying they pray daily. Large majorities of Mormons (85%), members of the
historically black Protestant tradition (80%) and evangelical Protestants (79%) also say they pray
every day. Smaller majorities of Catholics (59%), Orthodox Christians (57%) and mainline
Protestants (54%) report praying daily.

77

PEW RESEARCH CENTER

www.pewresearch.org

Growing Share of Americans Say They Seldom or Never Pray
% of U.S. adults who pray …

 -----2007----- -----2014-----

Daily or

more
Weekly/
monthly

Seldom/
never DK/ref.

Daily or
more

Weekly/
monthly

Seldom/
never DK/ref.

 % % % % % % % %
Total 58 22 18 2=100 55 21 23 1=100
 All affiliated 65 23 11 1 66 22 11 1
 Christian 66 23 9 1 68 22 9 1
 Protestant 69 21 8 1 71 21 7 1
 Evangelical 78 17 4 1 79 17 4 1
 Mainline 53 30 14 2 54 30 15 1
 Historically black 80 14 4 2 80 15 4 1
 Catholic 58 28 13 1 59 27 13 1
 Orthodox Christian 60 22 16 2 57 26 15 2
 Mormon 82 13 5 * 85 10 5 *
 Jehovah’s Witness 89 8 2 1 90 8 1 1
 Non-Christian faiths 42 23 33 2 42 23 34 1
 Jewish 26 27 44 3 29 24 45 1
 Muslim 71 12 16 1 69 16 13 1
 Buddhist 45 23 30 1 43 26 29 1
 Hindu 62 19 17 2 51 27 22 1
 Unaffiliated 22 20 56 2 20 17 62 1
 Atheist 5 6 87 2 1 1 97 *
 Agnostic 9 16 74 * 9 11 80 *
 Nothing in particular 27 23 48 2 26 22 51 1
 Religion not important1 11 16 71 2 11 16 73 1
 Religion important1 44 30 24 2 45 30 23 1

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QI1. Figures may not add to 100% due to rounding.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups. The “religion not important” group includes those
who say (in Q.F2) religion is “not too” or “not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

78

PEW RESEARCH CENTER

www.pewresearch.org

As with other measures of religious involvement, women are considerably more likely than men to
say they pray daily, a pattern seen among many religious traditions. Similarly, older adults engage
in daily prayer at much higher rates than younger adults, both among Americans overall and
across several religious groups. And across the religiously affiliated and unaffiliated, blacks are
much more likely than Hispanics and whites to say they pray on a daily basis.

College graduates are less likely than others to say they pray daily, at least in part because college
graduates are far more likely than those with less education to identify as atheists or agnostics
(and very few atheists and agnostics pray regularly). Among Christians, there is little difference in
frequency of prayer between college graduates and those with less education. And among
Mormons and evangelical Protestants in particular, college graduates are noticeably more likely
than others to say they pray daily.

79

PEW RESEARCH CENTER

www.pewresearch.org

Women Much More Likely Than Men to Say They Pray Daily
% of U.S. adults who pray daily or more often

 Gender Age Education Race/ethnicity

 All Men Women 18-29 30-49 50-64 65+
Less than

college
College
grad+ White Black Hispanic

 % % % % % % % % % % % %
Total 55 46 64 41 54 61 65 57 50 52 73 58
 All affiliated 66 58 73 56 66 69 71 67 62 64 80 65
 Christian 68 60 74 58 68 70 73 68 67 66 80 65
 Protestant 71 64 77 64 71 74 73 72 70 68 80 73
 Evangelical 79 73 83 73 78 81 81 78 83 79 80 76
 Mainline 54 44 62 43 52 58 58 55 52 53 72 61
 Historically black 80 74 85 70 82 82 85 80 85 n/a 80 n/a
 Catholic 59 49 67 43 58 59 72 59 58 57 77 60
 Mormon 85 84 86 83 86 84 87 82 92 86 n/a n/a
 Non-Christian faiths 42 38 46 43 42 45 34 46 37 32 80 53
 Jewish 29 27 31 30 32 30 25 38 23 26 n/a n/a
 Unaffiliated 20 15 26 15 21 25 20 23 12 15 41 29
 Atheist 1 1 1 * 1 4 3 1 2 1 n/a n/a
 Agnostic 9 6 12 7 10 9 11 10 7 8 n/a 9
 Nothing in particular 26 21 32 20 28 31 26 28 19 23 44 35
 Religion not important1 11 8 15 7 13 15 12 12 8 9 20 19
 Religion important1 45 38 53 40 46 49 47 46 42 40 56 49

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QI1; “n/a” indicates an insufficient sample size. Orthodox
Christians, Jehovah’s Witnesses, Muslims, Buddhists and Hindus not included due to insufficient sample size. Whites and blacks include only
those who are not Hispanic; Hispanics include people of all races.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups. The “religion not important” group includes those
who say (in Q.F2) religion is “not too” or “not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

80

PEW RESEARCH CENTER

www.pewresearch.org

As was the case in 2007, the 2014 Religious
Landscape Study finds that 35% of U.S. adults
say they read scripture at least once a week.
Regular scripture reading is most common
among Jehovah’s Witnesses (88% of whom say
they read scripture at least once a week),
Mormons (77%), evangelical Protestants (63%)
and members of the historically black
Protestant tradition (61%).

Frequency of Scripture Reading Steady
% of U.S. adults who read scripture outside of religious
services weekly or more often

 2007 2014 Change
 % %
Total 35 35 –
 All affiliated 40 43 +3
 Christian 41 45 +4
 Protestant 48 52 +4
 Evangelical 60 63 +3
 Mainline 27 30 +3
 Historically black 60 61 +1
 Catholic 21 25 +4
 Orthodox Christian 22 29 +7
 Mormon 76 77 +1
 Jehovah’s Witness 83 88 +5
 Non-Christian faiths 21 22 +1
 Jewish 14 17 +3
 Muslim 43 46 +3
 Buddhist 28 28 –
 Hindu 23 10 -13
 Unaffiliated 9 9 –
 Atheist 3 3 –
 Agnostic 4 3 -1
 Nothing in particular 11 12 +1
 Religion not important1 3 4 +1
 Religion important1 21 22 +1

Source: 2014 Religious Landscape Study, conducted June 4-Sept.
30, 2014. QI2b.

1 Those who describe their religion as “nothing in particular” are
subdivided into two groups. The “religion not important” group
includes those who say (in Q.F2) religion is “not too” or “not at all”
important in their lives as well as those who decline to answer the
question about religion’s importance. The “religion important”
category includes those who say religion is “very” or “somewhat”
important in their lives.

PEW RESEARCH CENTER

81

PEW RESEARCH CENTER

www.pewresearch.org

Older adults are much more likely than younger adults to say they read scripture weekly or more,
and blacks are more likely than Hispanics or whites to say they participate in this activity.
Additionally, more women than men say they read scripture at least weekly.

Those with less education are more likely than college graduates to say they read scripture outside
of religious services at least weekly, but among some religious groups, such as evangelical
Protestants and Mormons, college graduates are more likely to read scripture on a weekly basis.

Scripture Reading Outside of Religious Services, by Demographic Group
% of U.S. adults who read scripture outside of religious services weekly or more

 Gender Age Education Race/ethnicity

 All Men Women 18-29 30-49 50-64 65+
Less than

college
College
grad+ White Black Hispanic

 % % % % % % % % % % % %
Total 35 30 40 27 34 39 42 37 31 32 54 38
 All affiliated 43 39 47 38 43 45 47 45 39 40 60 44
 Christian 45 40 49 39 45 46 48 46 43 42 61 44
 Protestant 52 47 56 46 51 54 55 53 51 48 61 62
 Evangelical 63 58 66 57 61 65 66 61 68 61 68 69
 Mainline 30 24 36 25 27 31 36 31 28 28 45 45
 Historically black 61 56 64 46 60 65 72 60 64 n/a 61 n/a
 Catholic 25 22 28 19 26 24 30 26 23 21 42 32
 Mormon 77 77 76 78 76 76 76 74 83 76 n/a n/a
 Non-Christian faiths 22 21 23 27 19 23 16 28 17 17 56 35
 Jewish 17 19 14 23 16 18 9 20 14 13 n/a n/a
 Unaffiliated 9 8 10 7 11 10 8 11 5 5 28 15
 Atheist 3 3 2 3 2 2 3 3 2 2 n/a n/a
 Agnostic 3 4 2 4 3 1 4 4 2 2 n/a 2
 Nothing in particular 12 11 13 9 14 13 10 13 8 7 30 18
 Religion not important1 4 4 4 3 5 5 3 5 3 2 11 12
 Religion important1 22 21 24 18 24 22 20 23 18 16 39 23

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QI2b; “n/a” indicates an insufficient sample size. Orthodox
Christians, Jehovah’s Witnesses, Muslims, Buddhists and Hindus not included due to insufficient sample size. Whites and blacks include only
those who are not Hispanic; Hispanics include people of all races.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups. The “religion not important” group includes those
who say (in Q.F2) religion is “not too” or “not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

82

PEW RESEARCH CENTER

www.pewresearch.org

Four-in-ten Americans say they meditate at
least once a week. Regular meditation is
common among some groups that exhibit high
levels of religious observance on a variety of
indicators (e.g., Jehovah’s Witnesses and
Mormons). In addition, two-thirds of U.S.
Buddhists in the survey (66%) report
meditating at least weekly.11

However, sizable minorities of religiously
unaffiliated adults, including one-in-five
atheists (19%), a quarter of agnostics (24%) and
28% of those who describe their religion as
“nothing in particular,” also say they meditate
at least once a week. Respondents who say they
meditate regularly may or may not do so in a
religious sense; many people meditate for
reasons other than religion or spirituality.

11 The 2012 Pew Research Center survey of Asian Americans, which was conducted in English as well as seven Asian languages, found that
27% of Asian-American Buddhists meditate weekly or more. The 2014 Landscape Study was conducted only in English and Spanish.

Frequency of Meditation Holds Steady
% of U.S. adults who meditate weekly or more often

 2007 2014 Change

 % %
Total 39 40 +1
 All affiliated 42 45 +3
 Christian 42 45 +3
 Protestant 44 46 +2
 Evangelical 46 49 +3
 Mainline 35 36 +1
 Historically black 55 55 –
 Catholic 36 40 +4
 Orthodox Christian 32 35 +3
 Mormon 56 60 +4
 Jehovah’s Witness 72 77 +5
 Non-Christian faiths 45 44 -1
 Jewish 23 28 +5
 Muslim 46 35 -11
 Buddhist 61 66 +5
 Hindu 44 33 -11
 Unaffiliated 26 26 –
 Atheist 18 19 +1
 Agnostic 25 24 -1
 Nothing in particular 28 28 –
 Religion not important1 22 22 –
 Religion important1 34 35 +1

Source: 2014 Religious Landscape Study, conducted June 4-Sept.
30, 2014. QI2c.

1 Those who describe their religion as “nothing in particular” are
subdivided into two groups. The “religion not important” group
includes those who say (in Q.F2) religion is “not too” or “not at all”
important in their lives as well as those who decline to answer the
question about religion’s importance. The “religion important”
category includes those who say religion is “very” or “somewhat”
important in their lives.

PEW RESEARCH CENTER

http://www.pewforum.org/2012/07/19/asian-americans-a-mosaic-of-faiths-overview/

83

PEW RESEARCH CENTER

www.pewresearch.org

About a quarter of adults in the U.S. who are affiliated with a particular religion (26%) say they
share their faith with others at least once a week, up 3 percentage points since 2007. Christians are
much more likely than members of non-Christian faiths to share their faith with others.

Jehovah’s Witnesses are known for going door to door to discuss their religion, and 76% say they
share their faith with nonbelievers or people from other religious backgrounds at least weekly. A
plurality of members of the historically black Protestant tradition (44%) also say they share their
faith with others at least once a week.

Religiously unaffiliated respondents were asked how often they share their views on God and
religion with religious people. Two-thirds of the unaffiliated (67%) say they seldom or never do
this.

84

PEW RESEARCH CENTER

www.pewresearch.org

Among Religiously Affiliated, Faith Sharing Is on the Rise
% of U.S. adults who share their faith or views on God with nonbelievers or people from other religious backgrounds …

 -----2007----- -----2014-----

Weekly or

more
Monthly/

yearly
Seldom/

never DK/ref.
Weekly or

more
Monthly/

yearly
Seldom/

never DK/ref.
 % % % % % % % %
All affiliated 23 28 47 3 26 29 43 2
 Christian 24 28 46 3 26 30 42 2
 Protestant 28 30 39 3 30 32 35 2
 Evangelical 34 34 29 3 35 36 26 2
 Mainline 14 27 57 3 16 27 55 2
 Historically black 42 23 32 3 44 27 26 2
 Catholic 14 22 62 2 16 23 59 2
 Orthodox Christian 11 26 62 2 12 27 60 1
 Mormon 24 50 24 2 33 46 20 1
 Jehovah’s Witness 76 14 8 2 76 13 9 2
 Non-Christian faiths 14 22 61 3 14 24 59 2
 Jewish 7 20 70 3 11 22 66 2
 Muslim 23 27 48 2 23 28 45 4
 Buddhist 15 25 58 2 18 26 55 1
 Hindu 9 23 64 3 4 25 70 1
 Unaffiliated 13 21 64 2 11 21 67 1
 Atheist 11 25 61 3 9 25 65 1
 Agnostic 11 24 64 1 6 25 68 1
 Nothing in particular 13 20 64 2 13 19 67 1
 Religion not important1 6 15 76 2 6 15 77 1
 Religion important1 21 25 51 3 21 24 53 2

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QI2g/h. Figures may not add to 100% due to rounding.
Religiously unaffiliated people were asked how often they share their views on God and religion with religious people. See topline for full
question wording.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups. The “religion not important” group includes those
who say (in Q.F2) religion is “not too” or “not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

85

PEW RESEARCH CENTER

www.pewresearch.org

As is the case with other forms of religious practice, blacks who are affiliated with a religion are
more likely than affiliated Hispanics and whites to say they share their faith at least monthly, and
affiliated adults without a college degree are more likely than college graduates to do this.

But when it comes to differences by age among the religiously affiliated, this measure stands out:
While older Americans display more religious engagement in several other ways, younger adults
are slightly more likely than those ages 65 and older to share their faith.

Younger Adults More Likely Than Those Ages 65 and Older to Share Their Faith
% of affiliated U.S. adults who share their faith with nonbelievers or people from other religious backgrounds at least
monthly

 Gender Age Education Race/ethnicity

 All Men Women 18-29 30-49 50-64 65+
Less than

college
College
grad+ White Black Hispanic

 % % % % % % % % % % % %
All affiliated 41 38 43 41 42 43 36 44 33 37 58 45
 Christian 42 39 44 43 43 44 38 44 35 38 59 45
 Protestant 48 45 50 48 49 50 43 51 40 43 60 64
 Evangelical 56 53 58 56 57 57 51 57 53 53 62 69
 Mainline 29 26 31 30 27 32 27 32 23 26 48 47
 Historically black 61 58 62 53 62 63 63 61 57 n/a 60 n/a
 Catholic 26 25 28 26 28 27 23 28 23 22 37 32
 Mormon 61 64 58 68 61 58 52 61 60 59 n/a n/a
 Non-Christian faiths 25 26 25 32 21 29 15 30 20 21 46 42
 Jewish 19 22 17 24 21 23 9 26 15 16 n/a n/a

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QI2g; “n/a” indicates an insufficient sample size. Orthodox
Christians, Jehovah’s Witnesses, Muslims, Buddhists and Hindus not included due to insufficient sample size. Whites and blacks include only
those who are not Hispanic; Hispanics include people of all races.

PEW RESEARCH CENTER

86

PEW RESEARCH CENTER

www.pewresearch.org

Speaking in tongues, a practice often associated with Pentecostal and charismatic churches, is not
particularly common among Christians overall. Eight-in-ten U.S. Christians say they seldom or
never speak or pray in tongues.

Not surprisingly, speaking in tongues is more common within Pentecostal denominations in both
the evangelical and historically black Protestant traditions, as well as nondenominational
charismatic churches within the evangelical tradition. For example, 34% of nondenominational
charismatic evangelicals report speaking in tongues at least weekly, as do 33% of members of
Pentecostal churches in the historically black Protestant tradition.

Speaking in Tongues Uncommon for Most Christians
% of Christians who speak or pray in tongues …

 -----2007----- -----2014-----

Weekly or

more
Monthly/

yearly
Seldom/

never DK/ref.
Weekly or

more
Monthly/

yearly
Seldom/

never DK/ref.
 % % % % % % % %
All Christians 9 4 83 4=100 11 5 80 3=100
 Protestant 9 4 84 3 10 5 82 3
 Evangelical 11 5 82 3 11 5 81 3
 Nondenominational 17 8 73 2 13 7 78 2
 Nondenominational charismatic 44 14 41 1 34 14 49 4
 Pentecostal 31 11 53 5 28 13 54 4
 Mainline 4 3 89 4 6 3 88 3
 Historically black 14 7 76 3 17 6 74 3
 Pentecostal 28 12 53 7 33 9 52 6
Catholic 9 4 82 5 14 6 76 4
Orthodox Christian 12 6 72 11 11 6 78 5
Mormon 4 2 91 4 10 3 84 3
Jehovah’s Witness 4 2 90 4 8 2 87 3

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QI2d, Figures may not add to 100% due to rounding.

Asked only of Christians.

PEW RESEARCH CENTER

87

PEW RESEARCH CENTER

www.pewresearch.org

48
51

1

Yes

No

Undesignated/DK/ref.

About half of Buddhists surveyed (48%) say they have a shrine
or temple for prayer in their home. However, the 2014 Religious
Landscape Study, which was conducted in English and Spanish
but not in any Asian languages, may underestimate the share of
Buddhists who maintain a shrine or temple in their home. Pew
Research Center’s 2012 survey of Asian Americans, which was
conducted in English and seven Asian languages, found that
57% of Asian-American Buddhists say they have a shrine or
temple in their home.

Half of Buddhists Have
Shrine/Temple at Home

Source: 2014 Religious Landscape Study,
conducted June 4-Sept. 30, 2014. QI2m.
Figures may not add to 100% due to
rounding.

Note: “Undesignated” applies to some
respondents who volunteered a specific
religious affiliation (e.g. “Zen”) and were
later backcoded into a broader group (e.g.
“Buddhists”); “undesignated” respondents
were not asked this subsequent religion-
specific question that was asked of other
members of their broader group.

PEW RESEARCH CENTER

http://www.pewforum.org/2012/07/19/asian-americans-a-mosaic-of-faiths-overview/

88

PEW RESEARCH CENTER

www.pewresearch.org

Certain religious groups, such as Hindus, Jews
and Muslims, have traditional dietary
restrictions. For example, many Hindus do not
eat beef, while Islamic and Jewish laws forbid
the eating of pork (among other things). Nine-
in-ten U.S. Muslims say they never eat pork,
and two-thirds of Hindus (67%) say they do not
eat beef. By contrast, most U.S. Jews (57%) say
they do eat pork.

Most Hindus Don’t Eat Beef, Most
Muslims Don’t Eat Pork

 Yes No Vegetarian
Undesig-

nated/DK
 % % % %

Among Hindus …
Personally ever eat
beef 29 67 2 2=100
 Among Jews and
Muslims …
Personally ever eat
pork
 Jewish 57 40 1 2
 Muslim 9 90 1 *

Source: 2014 Religious Landscape Study, conducted June 4-Sept.
30, 2014. QI2t/u. Figures may not add to 100% due to rounding.

Note: “Undesignated” applies to some respondents who
volunteered a specific religious affiliation (e.g. “Hasidic”) and were
later backcoded into a broader group (e.g. “Jewish”);
“undesignated” respondents were not asked this subsequent
religion-specific question that was asked of other members of their
broader group.

PEW RESEARCH CENTER

89

PEW RESEARCH CENTER

www.pewresearch.org

Most Americans (59%) say
they experience a sense of
spiritual peace and well-being
at least once a week, up by 7
percentage points since 2007.
And 46% of Americans report
feeling a deep sense of wonder
about the universe on a weekly
basis, also up 7 points.

Groups that exhibit the
highest levels of religious
observance on traditional
measures of religious practice
(such as worship service
attendance, prayer, etc.) also
are most likely to say they
regularly experience a sense of
spiritual peace. Fully eight-in-
ten Jehovah’s Witnesses
(82%) and Mormons (81%),
for instance, say they regularly
feel a deep sense of spiritual
peace, as do three-quarters of
evangelical Protestants (75%)
and members of the
historically black Protestant
tradition (73%).

However, four-in-ten
religiously unaffiliated adults
also say they regularly feel a
deep sense of spiritual peace
and well-being. And the
religiously unaffiliated are no less likely than those who identify with a religion to say they often
experience a deep sense of wonder about the universe. In fact, self-described atheists and

Most Americans Experience Regular Feelings of
Spiritual Peace and Well-Being
% of U.S. adults who feel a deep sense of ____ weekly or more often

Spiritual peace and

well-being
Wonder about the

universe
 2007 2014 Change 2007 2014 Change
 % % % %
Total 52 59 +7 39 46 +7
 All affiliated 56 64 +8 39 45 +6
 Christian 56 65 +9 38 45 +7
 Protestant 60 68 +8 39 45 +6
 Evangelical 68 75 +7 41 48 +7
 Mainline 47 56 +9 37 43 +6
 Historically black 65 73 +8 37 42 +5
 Catholic 47 57 +10 34 42 +8
 Orthodox Christian 45 53 +8 35 47 +12
 Mormon 71 81 +10 40 49 +9
 Jehovah’s Witness 77 82 +5 49 62 +13
 Non-Christian faiths 51 52 +1 51 51 –
 Jewish 38 39 +1 40 42 +2
 Muslim 64 64 – 53 56 +3
 Buddhist 55 59 +4 57 55 -2
 Hindu 49 40 -9 39 33 -6
 Unaffiliated 35 40 +5 39 47 +8
 Atheist 28 31 +3 37 54 +17
 Agnostic 31 37 +6 48 55 +7
 Nothing in particular 36 42 +6 38 43 +5
 Religion not important1 29 36 +7 36 41 +5
 Religion important1 44 50 +6 40 45 +5

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QI4a/b.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups.
The “religion not important” group includes those who say (in Q.F2) religion is “not too” or
“not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is
“very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

90

PEW RESEARCH CENTER

www.pewresearch.org

agnostics are somewhat more likely than members of most religious groups to say they often
experience such a sense of wonder.

More than three-quarters of Americans (78%) say they feel a strong sense of gratitude or
thankfulness at least once a week. Fully 82% of Christians say they regularly feel a deep sense of
gratitude, as do 73% of adherents of non-Christian faiths and two-thirds of the religiously
unaffiliated (67%).

A majority of U.S. adults (55%), including roughly six-in-ten Christians, think about the meaning
and purpose of life at least once a week. Within Christianity, most members of historically black
Protestant churches (72%) and Mormons (71%) often think about the meaning of life, as do
majorities of evangelical Protestants (64%) and Orthodox Christians (63%). By comparison, 52%
of Catholics and 51% of mainline Protestants say they regularly ponder the meaning of life. Among
the religiously unaffiliated, 45% say they think about the meaning and purpose of life at least once
a week.

91

PEW RESEARCH CENTER

www.pewresearch.org

More Than Three-Quarters of Americans Often Feel Deep Sense of Gratitude,
Smaller Majority Regularly Ponder Meaning of Life
% of U.S. adults who …

Feel a strong sense of gratitude or

thankfulness …
Think about the meaning and purpose of life …

Weekly or

more
Monthly/

yearly
Seldom/

never DK/ref.
Weekly or

more
Monthly/

yearly
Seldom/

never DK/ref.
 % % % % % % % %
Total 78 15 6 1=100 55 26 17 1=100
 All affiliated 81 14 4 1 59 25 15 1
 Christian 82 13 4 1 59 25 15 1
 Protestant 85 11 3 1 61 24 13 1
 Evangelical 87 10 3 1 64 22 12 1
 Mainline 79 15 5 1 51 30 17 1
 Historically black 85 9 5 1 72 17 10 1
 Catholic 76 18 5 1 52 28 18 1
 Orthodox Christian 78 16 6 * 63 26 12 0
 Mormon 89 9 1 * 71 18 10 1
 Jehovah’s Witness 89 5 3 3 77 9 8 7
 Non-Christian faiths 73 19 7 1 53 29 17 1
 Jewish 70 22 8 1 45 34 21 1
 Muslim 77 14 5 3 64 24 9 3
 Buddhist 73 20 6 1 59 27 14 *
 Hindu 62 30 8 * 36 46 18 0
 Unaffiliated 67 21 11 1 45 29 25 1
 Atheist 62 24 13 1 35 32 33 *
 Agnostic 64 27 8 1 46 32 22 *
 Nothing in particular 69 19 11 1 47 27 25 1
 Religion not important1 63 23 13 1 38 30 31 1
 Religion important1 75 15 8 1 58 24 17 2

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QI4c/d. Figures may not add to 100% due to rounding.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups. The “religion not important” group includes those
who say (in Q.F2) religion is “not too” or “not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

92

PEW RESEARCH CENTER

www.pewresearch.org

Chapter 3: Views of Religious Institutions
Whether religiously affiliated or not, large majorities of Americans say churches and other
religious organizations perform important roles in contemporary American society by
strengthening community bonds and helping the poor and needy. Most also say religious
institutions protect and strengthen morality in society. Even most atheists say religious
institutions bring people together and help the poor.

However, many Americans – including most religious “nones” – also express reservations about
churches and other religious organizations, saying they are too concerned with money and power,
too focused on rules and too involved with politics. Even among those who are affiliated with a
religious group, four-in-ten or more express these views about religious institutions in general.

This chapter looks at how Americans view religious institutions and their impact on society. These
questions were not asked in the 2007 Religious Landscape Study, so the chapter does not include
trend data.

93

PEW RESEARCH CENTER

www.pewresearch.org

Almost nine-in-ten U.S. adults (89%) say religious institutions bring people together and
strengthen community bonds.
Nearly as many (87%) say they
play an important role in
helping the poor and needy.
And three-quarters of adults
say religious institutions
protect and strengthen
morality in society.

Christians give high marks to
religious institutions for
bringing people together and
strengthening community
bonds. Indeed, this view is
expressed by roughly nine-in-
ten or more members of most
Christian traditions. Jehovah’s
Witnesses are the exception;
57% say religious institutions
help bring people together and
strengthen community bonds.

Among members of non-
Christian faiths, large
majorities also see religious
institutions as unifying forces
in society; 88% of Muslims,
Jews and Hindus agree with
this assessment. And even
most religiously unaffiliated
Americans say religious
institutions help strengthen
community bonds, including
85% of self-described
agnostics, 81% of those who

Large Numbers Say Religion Is Force for Good
% who agree that churches and other religious organizations …

Bring people
together and
strengthen
community

bonds

Play important
role in helping
poor and needy

Protect and
strengthen
morality in

society
 % % %
Total 89 87 75

All affiliated 91 90 82
 Christian 92 90 83
 Protestant 93 91 85
 Evangelical 94 92 87
 Mainline 93 91 82
 Historically black 89 88 81
 Catholic 91 89 82
 Orthodox Christian 93 87 74
 Mormon 97 94 92
 Jehovah’s Witness 57 68 41

 Non-Christian faiths 86 82 62
 Jewish 88 85 63
 Muslim 88 89 83
 Buddhist 86 78 65
 Hindu 88 81 73

Unaffiliated 81 78 54
 Atheist 75 71 31
 Agnostic 85 84 52
 Nothing in particular 81 78 59

 Religion not important1 78 76 50
 Religion important1 86 81 71

Source: 2014 Religious Landscape Study, conducted June 4-Sep. 30, 2014. QM5e-g.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups.
The “religion not important” group includes those who say (in Q.F2) religion is “not too” or
“not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is
“very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

94

PEW RESEARCH CENTER

www.pewresearch.org

describe their religion as “nothing in particular” and 75% of atheists.

Similarly, large majorities of Christians (90%), members of non-Christian faiths (82%) and
religious “nones” (78%) say religious institutions play an important role in helping the poor and
needy.

There are larger differences between Christians and non-Christians when it comes to views about
the role of religious institutions in protecting morality in society. Fully 83% of Christians say
religious institutions play an important role in protecting and strengthening morality, including
92% of Mormons and 87% of evangelical Protestants.

Far fewer members of non-Christian faiths (62%) say religious institutions help strengthen
morality in society, though there is considerable variation on this question among Muslims (83%),
Hindus (73%), Buddhists (65%) and Jews (63%).

A slim majority of religiously unaffiliated adults (54%) say religion helps protect morality in
society, including just 31% of atheists.

95

PEW RESEARCH CENTER

www.pewresearch.org

Though most Americans agree
that religious institutions
perform positive functions in
society, about half of U.S.
adults also express
reservations about the conduct
of religious institutions, saying
they are too concerned with
money and power, too focused
on rules and too involved with
politics.

Religiously unaffiliated people
are especially critical of
religious institutions. Roughly
two-thirds of religious “nones”
say religious institutions are
too concerned with money and
power (66%), focus too much
on rules (68%) and are too
involved with politics (67%).
Within the unaffiliated, self-
described atheists are
especially likely to voice these
opinions: Fully 83% of atheists
say religious institutions are
too involved with politics, 79%
say they focus too much on
rules and 76% say they are too
concerned with money and
power.

Overall, Christians are less
likely to express these
reservations about religious
institutions. But still,

Two-Thirds of the Religiously Unaffiliated Express
Reservations About Religious Institutions
% who agree that churches and other religious organizations …

Are too
concerned
with money
and power

Focus too much
on rules

Are too
involved with

politics
 % % %
Total 52 51 48

All affiliated 48 46 42
 Christian 47 44 40
 Protestant 45 42 38
 Evangelical 42 40 34
 Mainline 48 45 45
 Historically black 52 42 39
 Catholic 50 52 44
 Orthodox Christian 54 46 57
 Mormon 35 27 30
 Jehovah’s Witness 82 34 80

 Non-Christian faiths 59 65 61
 Jewish 54 59 59
 Muslim 41 56 44
 Buddhist 62 74 68
 Hindu 53 63 53

Unaffiliated 66 68 67
 Atheist 76 79 83
 Agnostic 67 72 78
 Nothing in particular 63 65 62

 Religion not important1 67 70 68
 Religion important1 59 59 54

Source: 2014 Religious Landscape Study, conducted June 4-Sep. 30, 2014. QM5a,b,d.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups.
The “religion not important” group includes those who say (in Q.F2) religion is “not too” or
“not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is
“very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

96

PEW RESEARCH CENTER

www.pewresearch.org

four-in-ten or more U.S. Christians say religious institutions are too concerned with money and
power (47%), focus too much on rules (44%) and are too involved with politics (40%). Among
Catholics, about half criticize religious institutions for being too concerned with money and power
(50%) and for focusing too much on rules (52%).

Jehovah’s Witnesses, meanwhile, are especially likely to express reservations regarding money and
power (82%) and involvement in politics (80%). Jehovah’s Witnesses teach their members to
remain politically neutral and avoid voting in elections or lobbying the government.

Criticism of religious institutions is more common among members of non-Christian faiths than it
is among Christians. For example, 65% of adherents of non-Christian religions in the U.S. say
religious institutions focus too much on rules, and 61% say they are too involved with politics.

97

PEW RESEARCH CENTER

www.pewresearch.org

Chapter 4: Social and Political Attitudes
Overall, more Americans now identify as politically liberal than did so when the Religious
Landscape Study was first conducted, while fewer U.S. adults identify themselves as political
moderates. Religious “nones” are more likely than those in many Christian traditions to describe
themselves as politically liberal; indeed, 39% of religious “nones” now describe themselves as
liberals. However, people who do have a religious affiliation also have grown slightly more likely to
identify as politically liberal, from 17% in the 2007 Religious Landscape Study to 20% in 2014.

Though the public has grown slightly more liberal in terms of self-described political ideology, it
became slightly less Democratic and a bit more Republican between 2007 and 2014. Evangelical
Protestants, who traditionally tend to identify as Republicans, are even more strongly supportive
of the GOP now than when the Religious Landscape Study was first conducted. And like the GOP
more broadly, evangelicals and members of other heavily Republican religious groups (such as
Mormons) are more likely to take both fiscally and socially conservative positions, such as support
for smaller government and opposition to same-sex marriage. They also tend to believe abortion
should be illegal in most or all cases and are skeptical about human evolution through natural
selection.

Meanwhile, traditionally Democratic groups, including members of historically black Protestant
churches, religious “nones” and members of some non-Christian religious traditions, continue to
identify with the Democratic Party in large numbers.

This chapter describes the attitudes and values of U.S. religious groups on a variety of key social
and political topics, and documents how these views have changed since the first Religious
Landscape Study was conducted in 2007. On some issues, such as rising support for same-sex
marriage and smaller government, there has been dramatic change in recent years. But on other
topics, including abortion, the views of Americans overall have held mostly steady.

98

PEW RESEARCH CENTER

www.pewresearch.org

In the 2014 Religious
Landscape Study, conducted
in mid-2014, 37% of those
surveyed say they identify with
or lean toward the Republican
Party. More than four-in-ten
(44%) identify with or lean
toward the Democratic Party.
And nearly one-in-five
respondents (18%) identify as
politically independent or with
a party other than the GOP or
the Democratic Party (and
indicate that they do not lean
toward either major party).12

There are sharp differences in
political party preferences
across religious groups. Most
evangelical Protestants (56%)
and Mormons (70%) identify
with or lean toward the
Republican Party.

Mainline Protestants and
Catholics are more divided.
Among mainline Protestants,
for example, 44% support the
GOP and 40% favor the
Democratic Party. Among
Catholics, 44% identify with or
lean toward the Democratic

12 For a comprehensive analysis of trends in party identification in the U.S., including an assessment of data collected more recently than the
2014 Religious Landscape Study, see Pew Research Center's 2015 report “A Deep Dive Into Party Affiliation.”

Political Party Affiliation
% who identify with or lean toward each party

 -------2007------- -------2014-------

Rep/
lean
Rep

Dem/
lean
Dem

Ind/no
lean

Rep/
lean
Rep

Dem/
lean
Dem

Ind/no
lean

 % % % % % %
Total 35 47 18=100 37 44 18=100

All affiliated 38 45 17 41 42 17
 Christian 39 44 17 43 40 17
 Protestant 42 43 15 46 39 15
 Evangelical 50 34 16 56 28 16
 Mainline 41 43 15 44 40 16
 Historically black 10 77 12 10 80 10
 Catholic 33 48 19 37 44 19
 Orthodox Christian 35 50 15 34 44 22
 Mormon 65 22 13 70 19 11
 Jehovah’s Witness 10 15 75 7 18 75

 Non-Christian faiths 18 66 16 20 61 19
 Jewish 24 66 10 26 64 9
 Muslim 7 69 24 17 62 21
 Buddhist 18 66 15 16 69 16
 Hindu 13 63 24 13 61 26

Unaffiliated 23 55 23 23 54 22
 Atheist 16 65 19 15 69 17
 Agnostic 24 62 14 21 64 15
 Nothing in particular 24 52 25 26 49 26

 Religion not important1 22 54 24 24 52 24
 Religion important1 25 50 25 27 45 28

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014.
PARTY/PARTYLN. Figures may not add to 100% due to rounding.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups.
The “religion not important” group includes those who say (in Q.F2) religion is “not too” or
“not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is
“very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

http://www.people-press.org/2015/04/07/a-deep-dive-into-party-affiliation/

99

PEW RESEARCH CENTER

www.pewresearch.org

Party, while 37% favor the Republican Party.

Fully eight-in-ten members of historically black Protestant churches are Democrats or lean toward
the Democratic Party, while roughly six-in-ten or more members of non-Christian faiths do the
same, including 64% of Jews and 62% of Muslims. A slim majority of religious “nones” (54%)
identify with or lean toward the Democratic Party, including 69% of self-identified atheists and
64% of agnostics.

Jehovah’s Witnesses, who generally eschew politics, are distinctive in that three-quarters are
strictly independent, neither identifying with nor leaning toward either party.

Overall, the Democratic Party garners somewhat less support, relative to the GOP, than it did in
2007. At the time of the first Religious Landscape Study, the share of Democratic partisans and
leaners exceeded the GOP share by 12 percentage points. By the time of the 2014 study, the margin
had slipped to 7 points. This pro-GOP trend is seen across a variety of religious traditions but is
particularly pronounced among members of several groups who were already strongly supportive
of the Republican Party, including evangelical Protestants and Mormons.

When asked to describe their political views, more than a third of respondents say they are very
conservative (8%) or conservative (28%), a third say they are moderate (33%) and about a quarter
describe themselves as very liberal (7%) or liberal (17%). Since the 2007 Religious Landscape
Study, there has been a slight decrease in the share of Americans identifying as moderate (from
36% in 2007 to 33% in 2014) and an increase in the share identifying as liberal or very liberal
(from 20% in 2007 to 24% in 2014). The percentage identifying as conservative or very
conservative has held relatively steady (37% in 2007, 36% in 2014).

Most evangelical Protestants (55%) and Mormons (61%) identify as conservative. By contrast,
most atheists (56%) say they are politically liberal. Other religious groups are more divided across
the ideological spectrum.

100

PEW RESEARCH CENTER

www.pewresearch.org

Among Many Religious Groups, Modest Growth in Share Identifying as Politically
Liberal
% who identify as …

 ----------------------------2007---------------------------- -----------------------2014-----------------------

NET

Conservative Moderate
NET

Liberal DK/ref.
NET

Conservative Moderate
NET

Liberal DK/ref.
 % % % % % % % %
Total 37 36 20 7=100 36 33 24 7=100

All affiliated 40 35 17 7 42 32 20 6
 Christian 42 35 16 7 44 32 18 6
 Protestant 44 34 15 6 46 31 17 6
 Evangelical 52 30 11 7 55 27 13 6
 Mainline 36 41 18 5 37 38 20 5
 Historically black 35 36 21 8 36 33 24 7
 Catholic 36 38 18 8 37 36 22 5
 Orthodox Christian 30 45 20 6 34 48 16 1
 Mormon 60 27 10 3 61 27 9 4
 Jehovah’s Witness 21 12 17 50 20 18 12 50

 Non-Christian faiths 16 37 41 6 17 35 43 5
 Jewish 21 39 38 3 21 33 43 3
 Muslim 24 44 26 6 22 39 33 6
 Buddhist 12 32 50 6 16 36 44 4
 Hindu 12 44 35 10 14 38 43 4

Unaffiliated 20 39 34 8 18 36 39 8
 Atheist 14 27 50 8 10 29 56 5
 Agnostic 15 39 44 3 11 40 47 3
 Nothing in particular 21 40 30 9 22 36 33 9

 Religion not important1 17 39 35 8 18 36 38 9
 Religion important1 25 41 24 10 27 36 27 10

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. IDEO. Figures may not add to 100% due to rounding.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups. The “religion not important” group includes
those who say (in Q.F2) religion is “not too” or “not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

101

PEW RESEARCH CENTER

www.pewresearch.org

Most Americans (69%) say
they are absolutely certain
they are registered to vote,
while about one-in-five (19%)
say they are not registered or
do not know if they are
registered. Smaller shares of
the public say they are
probably registered to vote but
are uncertain (5%), or are
unable to register because they
are not U.S. citizens (7%).

Aside from Jehovah’s
Witnesses, who typically
abstain from voting, majorities
of all other major Christian
groups are absolutely certain
they are registered to vote.
Most Jews (79%) and
Buddhists (69%) say the same.

Smaller shares of U.S.
Muslims (47%) and Hindus
(32%) are absolutely certain
they are registered to vote, in
part because these groups
have many members who are
not U.S. citizens.

Although a majority of
religious “nones” are
absolutely certain they are
registered to vote, the share
saying they are not registered is higher among the unaffiliated (25%) than among affiliated
Americans (17%).

Are You Registered to Vote?

Yes,
absolutely

certain

Probably
registered but

unsure

Not
registered/
don’t know

Not a U.S.
citizen

 % % % %
Total 69 5 19 7=100

All affiliated 71 5 17 7
 Christian 72 5 17 7
 Protestant 75 5 17 3
 Evangelical 73 5 18 4
 Mainline 77 4 16 3
 Historically black 76 4 18 2
 Catholic 67 4 14 14
 Orthodox Christian 60 9 18 13
 Mormon 75 8 14 3
 Jehovah’s Witness 17 5 64 14

 Non-Christian faiths 64 6 19 11
 Jewish 79 5 14 2
 Muslim 47 5 24 24
 Buddhist 69 7 19 5
 Hindu 32 4 13 51

Unaffiliated 62 7 25 6
 Atheist 67 8 21 4
 Agnostic 69 8 21 2
 Nothing in particular 59 7 27 7

Religion not important1 61 7 26 6
 Religion important1 57 7 28 8

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. REG. Figures
may not sum to 100% due to rounding.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups.
The “religion not important” group includes those who say (in Q.F2) religion is “not too” or
“not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is
“very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

102

PEW RESEARCH CENTER

www.pewresearch.org

As of 2014, more Americans say they would prefer a smaller government providing fewer services
(51%) to a bigger government offering more services (42%).

Support for smaller government has grown in recent years. In 2007, respondents were slightly
more likely to favor a bigger government (46%) than a smaller government (43%).

Support for small government has increased by 17 percentage points among Republicans and
those who lean toward the Republican Party (from 61% in 2007 to 78% in 2014), while there has
been relatively little change in support for small government among Democrats (31% vs. 32%).13
Among religious groups, support for smaller government has grown particularly rapidly among
two traditionally Republican groups – evangelical Protestants and Mormons. Orthodox Christians
also express much more support for limited government now as compared with 2007.

13 The divergence in attitudes between Republicans and Democrats on this question and a subsequent question about whether
environmental regulations are worth the cost are reflective of partisan polarization that has taken place in U.S. politics in recent decades. For
more analysis of political polarization, see Pew Research Center's June 2014 report "Political Polarization in the American Public."

http://www.people-press.org/2014/06/12/political-polarization-in-the-american-public/

103

PEW RESEARCH CENTER

www.pewresearch.org

Rising Support for Smaller Government
% who say they prefer a smaller government providing fewer services to a
larger government providing more services

 2007 2014 Change
 % %
Total 43 51 +8

All affiliated 43 53 +10
 Christian 43 54 +11
 Protestant 45 57 +12
 Evangelical 48 64 +16
 Mainline 51 59 +8
 Historically black 18 23 +5
 Catholic 39 48 +9
 Orthodox Christian 42 61 +19
 Mormon 56 75 +19
 Jehovah’s Witness 23 32 +9

 Non-Christian faiths 36 39 +3
 Jewish 40 40 –
 Muslim 20 23 +3
 Buddhist 35 40 +5
 Hindu 31 40 +9

Unaffiliated 41 47 +6
 Atheist 38 41 +3
 Agnostic 48 50 +2
 Nothing in particular 39 47 +8
 Religion not important1 44 49 +5
 Religion important1 35 45 +10

Political party
Republican/lean Rep. 61 78 +17
Democrat/lean Dem. 31 32 +1

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QB20.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups. The
“religion not important” group includes those who say (in Q.F2) religion is “not too” or “not at all”
important in their lives as well as those who decline to answer the question about religion’s
importance. The “religion important” category includes those who say religion is “very” or
“somewhat” important in their lives.

PEW RESEARCH CENTER

104

PEW RESEARCH CENTER

www.pewresearch.org

Another issue that divides the public is the role
of the government in helping the poor. Half of
U.S. adults believe government aid does more
good than harm because people can’t get out of
poverty until their basic needs are met, while
44% say government aid to the poor does more
harm than good by making people too dependent
on government assistance.14 This question was
not asked as part of the 2007 Religious
Landscape Study.

Like views on size of government, the public
divide on government aid also is closely tied to
political party affiliation. About seven-in-ten
Americans who identify as or lean Republican
(69%) say government aid to the poor does more
harm than good. A similar share of Democrats
(70%) believe the opposite: They say such aid
does more good than harm.

Religious groups that tend to favor the
Republican Party express the most support for
the idea that government aid to the poor does
more harm than good. More than six-in-ten
Mormons (64%) express this view, as do 56% of
evangelical Protestants. By contrast, two-thirds
of those in the historically black Protestant
tradition (66%) say government aid to the poor
does more good than harm, as do 65% of Jews
and 58% of the religiously unaffiliated. Mainline
Protestants and Catholics are closely divided on
this issue.

14 Pew Research Center also asked this question more recently in a smaller survey in February 2015 and found similar views among
Americans overall.

Views on Government Aid to the Poor
% who say government aid to the poor does …

More good
than harm

More harm
than good

Other/
DK

 % % %
Total 50 44 6=100

All affiliated 47 47 6
 Christian 46 49 6
 Protestant 45 49 6
 Evangelical 38 56 6
 Mainline 46 48 6
 Historically black 66 27 7
 Catholic 48 46 5
 Orthodox Christian 49 47 4
 Mormon 31 64 4
 Jehovah’s Witness 60 31 9

 Non-Christian faiths 65 28 7
 Jewish 65 29 6
 Muslim 63 30 7
 Buddhist 73 22 5
 Hindu 58 33 9

Unaffiliated 58 36 6
 Atheist 74 23 4
 Agnostic 65 29 6
 Nothing in particular 53 41 6
 Religion not important1 55 39 6
 Religion important1 52 42 6

Political party
Republican/lean Rep. 26 69 5
Democrat/lean Dem. 70 25 5

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30,
2014. QB2b. Figures may not add to 100% due to rounding.

1 Those who describe their religion as “nothing in particular” are
subdivided into two groups. The “religion not important” group includes
those who say (in Q.F2) religion is “not too” or “not at all” important in
their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those
who say religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

http://www.people-press.org/2015/03/04/most-say-government-policies-since-recession-have-done-little-to-help-middle-class-poor/

105

PEW RESEARCH CENTER

www.pewresearch.org

A majority of Americans (57%)
say stricter environmental laws
and regulations are worth the
cost, while 38% say such laws
cost too many jobs and hurt the
economy.

Support for environmental
regulation is down modestly
since 2007, when roughly six-in-
ten U.S. adults (61%) and
majorities across most major
religious groups said stricter
laws were worth the cost.

More specifically, there has been
a sharp decrease in support for
stricter environmental laws
among Republicans and those
who lean toward the GOP (13
percentage points), and a slight
increase in support among
Democrats (3 points) since
2007. Support for stricter
environmental laws remains
high among some heavily
Democratic religious groups,
such as atheists (79%), while it
has declined considerably
among Mormons (from 55% in
2007 to 42% in 2014) and
evangelical Protestants (54% vs.
45%).

Environmental Regulations
% who say stricter environmental regulations are worth the cost

 2007 2014 Change
 % %
Total 61 57 -4

All affiliated 59 54 -5
 Christian 58 52 -6
 Protestant 57 51 -6
 Evangelical 54 45 -9
 Mainline 64 56 -8
 Historically black 52 58 +6
 Catholic 60 55 -5
 Orthodox Christian 60 66 +6
 Mormon 55 42 -13
 Jehovah’s Witness 60 54 -6

 Non-Christian faiths 75 72 -3
 Jewish 77 71 -6
 Muslim 69 67 -2
 Buddhist 75 77 +2
 Hindu 67 69 +2

Unaffiliated 69 68 -1
 Atheist 75 79 +4
 Agnostic 78 76 -2
 Nothing in particular 66 64 -2
 Religion not important1 72 68 -4
 Religion important1 59 57 -2

Political party
Republican/lean Rep. 52 39 -13
Democrat/lean Dem. 69 72 +3

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QB2c.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups.
The “religion not important” group includes those who say (in Q.F2) religion is “not too” or
“not at all” important in their lives as well as those who decline to answer the question
about religion’s importance. The “religion important” category includes those who say
religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

106

PEW RESEARCH CENTER

www.pewresearch.org

Most Americans (62%) say
homosexuality should be
accepted by society, while only
half as many (31%) say
homosexuality should be
discouraged. Acceptance of
homosexuality is up by 12
points nationally since 2007,
and has increased significantly
among nearly every major
religious group during that
time.

Seven-in-ten Catholics and
two-thirds of mainline
Protestants now say
homosexuality should be
accepted by society. By
contrast, 36% of both
evangelical Protestants and
Mormons say the same,
although both groups are
substantially more accepting of
homosexuality today than they
were in 2007.

Large majorities of Jews (81%),
Buddhists (88%), Hindus (71%)
and religious “nones” (83%)
say homosexuality should be
accepted by society.

Acceptance of Homosexuality Up Among Nearly All
Religious Groups
% who say homosexuality should be accepted by society

 2007 2014 Change
 % %
Total 50 62 +12

All affiliated 46 55 +9
 Christian 44 54 +10
 Protestant 38 48 +10
 Evangelical 26 36 +10
 Mainline 56 66 +10
 Historically black 39 51 +12
 Catholic 58 70 +12
 Orthodox Christian 48 62 +14
 Mormon 24 36 +12
 Jehovah’s Witness 12 16 +4

 Non-Christian faiths 74 76 +2
 Jewish 79 81 +2
 Muslim 38 45 +7
 Buddhist 82 88 +6
 Hindu 48 71 +23

Unaffiliated 71 83 +12
 Atheist 80 94 +14
 Agnostic 83 94 +11
 Nothing in particular 67 78 +11
 Religion not important1 74 83 +9
 Religion important1 59 70 +11

Among those who…
Know someone who is gay - 67 -
Do not know someone who is gay - 41 -

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QB2a. The
question about knowing someone who is gay was not asked in 2007, therefore trend data
are unavailable.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups.
The “religion not important” group includes those who say (in Q.F2) religion is “not too” or
“not at all” important in their lives as well as those who decline to answer the question
about religion’s importance. The “religion important” category includes those who say
religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

107

PEW RESEARCH CENTER

www.pewresearch.org

The belief that homosexuality should be accepted by society also is tied to knowing someone who
is gay. Among respondents who report knowing someone who is gay or lesbian, fully two-thirds
say homosexuality should be accepted by society, while roughly four-in-ten of those who do not
know someone who is gay say the same. About four-in-five Americans (81%) say they know
someone who is gay or lesbian, including majorities across most major religious groups.

108

PEW RESEARCH CENTER

www.pewresearch.org

Slightly more than half of
respondents in the 2014
Religious Landscape Study
(53%) said they favor allowing
gay and lesbian couples to
marry legally. Although the
2007 Landscape Study did not
ask about same-sex marriage,
other surveys have found that
support for same-sex marriage
has increased dramatically in
recent years. And the most
recent Pew Research polling on
this question, conducted in
July 2015, found that 54% of
U.S. adults now say same-sex
marriage should be legally
permitted.

The 2014 Religious Landscape
Study finds that most members
of non-Christian faiths and
religious “nones” are in favor of
same-sex marriage. This
includes two-thirds or more of
Buddhists, Jews and Hindus as
well as more than three-
quarters of the unaffiliated.
About nine-in-ten atheists
(92%) and agnostics (91%)
support same-sex marriage, as
do eight-in-ten of those whose
religion is “nothing in
particular” and who say
religion is not important to
them.

Among Christians, most

Support for Same-Sex Marriage
% who say they favor or oppose allowing gay and lesbian couples to marry
legally

 Favor Oppose Don’t know
 % % %
Total 53 39 8=100

All affiliated 46 46 8
 Christian 44 48 8
 Protestant 39 53 8
 Evangelical 28 64 7
 Mainline 57 35 8
 Historically black 40 52 9
 Catholic 57 34 9
 Orthodox Christian 54 41 5
 Mormon 26 68 6
 Jehovah’s Witness 14 76 10

 Non-Christian faiths 73 21 6
 Jewish 77 18 5
 Muslim 42 52 6
 Buddhist 84 13 3
 Hindu 68 23 9

Unaffiliated 78 16 6
 Atheist 92 4 3
 Agnostic 91 6 3
 Nothing in particular 72 21 7
 Religion not important1 80 14 6
 Religion important1 61 30 9

Among those who…
Know someone who is gay 58 35 7
Do not know someone who is gay 31 58 10

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QB22. Figures
may not add to 100% due to rounding.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups.
The “religion not important” group includes those who say (in Q.F2) religion is “not too” or
“not at all” important in their lives as well as those who decline to answer the question
about religion’s importance. The “religion important” category includes those who say
religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

http://www.pewforum.org/2014/09/24/graphics-slideshow-changing-attitudes-on-gay-marriage/
http://www.pewforum.org/2014/09/24/graphics-slideshow-changing-attitudes-on-gay-marriage/
http://www.people-press.org/2015/07/29/negative-views-of-supreme-court-at-record-high-driven-by-republican-dissatisfaction/
http://www.people-press.org/2015/07/29/negative-views-of-supreme-court-at-record-high-driven-by-republican-dissatisfaction/
http://www.people-press.org/2015/07/29/negative-views-of-supreme-court-at-record-high-driven-by-republican-dissatisfaction/

109

PEW RESEARCH CENTER

www.pewresearch.org

Catholics (57%), mainline Protestants (57%) and Orthodox Christians (54%) favor same-sex
marriage. There is far less support for same-sex marriage among evangelical Protestants (28%),
Mormons (26%) and Jehovah’s Witnesses (14%). There is, however, a strong generational divide in
views about same-sex marriage across religious traditions, including among evangelicals; young
adults in the evangelical Protestant tradition are far more supportive of same-sex marriage than
are older evangelicals (see page 35). These differences by generation mirror those seen among the
public as a whole.

Among Americans who know someone who is gay, most (58%) say they support same-sex
marriage. However, among those who do not know someone who is gay, the share saying they
favor same-sex marriage drops to about three-in-ten (31%).

110

PEW RESEARCH CENTER

www.pewresearch.org

Slightly more than half of U.S.
adults say abortion should be legal
in all (20%) or most (33%) cases,
while fewer say it should be illegal
in all (16%) or most (27%) cases.
Views on abortion laws have
remained relatively stable in recent
years among the general public as a
whole and across many major
religious groups.

Opinions on this issue continue to
vary widely by religious tradition.
Clear majorities of mainline
Protestants (60%) and most major
non-Christian groups express
support for legal abortion, as do
nearly three-quarters of people with
no religious affiliation (73%). Far
fewer evangelical Protestants (33%),
Mormons (27%) and Jehovah’s
Witnesses (18%) believe abortion
should be legal in most or all cases.
Roughly half of Catholics (48%) and
members of historically black
Protestant churches (52%) say
abortion should be legal in all or
most cases.

Public Opinion on Abortion Laws Largely Steady
% who say abortion should be mostly or entirely …

 -------2007------- -------2014-------

NET

Legal
NET

Illegal DK/ref.
NET

Legal
NET

Illegal DK/ref.
 % % % % % %
Total 51 42 6=100 53 43 4=100

All affiliated 47 46 6 47 49 4
 Christian 46 48 7 45 51 4
 Protestant 45 49 6 44 52 4
 Evangelical 33 61 6 33 63 4
 Mainline 62 32 7 60 35 4
 Historically black 47 45 8 52 42 6
 Catholic 48 45 7 48 47 5
 Orthodox Christian 62 30 8 53 45 1
 Mormon 27 70 4 27 70 2
 Jehovah’s Witness 16 77 7 18 75 7

 Non-Christian faiths 77 19 4 75 21 4
 Jewish 84 14 2 83 15 2
 Muslim 48 48 4 55 37 9
 Buddhist 81 13 6 82 17 1
 Hindu 69 24 7 68 29 3

Unaffiliated 70 24 6 73 23 4
 Atheist 82 13 5 87 11 2
 Agnostic 83 14 3 87 11 2
 Nothing in particular 66 27 6 67 29 5
 Religion not important1 76 19 5 76 20 4
 Religion important1 56 36 8 55 39 6

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QB21. Figures
may not add to 100% due to rounding.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups.
The “religion not important” group includes those who say (in Q.F2) religion is “not too” or
“not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is
“very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

111

PEW RESEARCH CENTER

www.pewresearch.org

Two-thirds of Americans say
having more women in the
workforce over the last 50
years has been a change for
the better, compared with just
9% who say it has been a
change for the worse. One-in-
five U.S. adults say it hasn’t
made much of a difference.
This question was not asked as
part of the 2007 Religious
Landscape Study.

Large majorities of most major
religious groups are in
agreement that having more
women in the workforce has
been a change for the better.
Two exceptions are Mormons
and Jehovah’s Witnesses,
among whom about half share
this view. Still, members of
these groups are considerably
more likely to say that having
more working women has
been a positive rather than
negative change.

Women are only modestly
more likely than men to say
having more women in the
workforce has been a change
for the better (69% vs. 65%).

High Levels of Support for Working Women
% who say having more women in the workforce has been a change for the …

 Better Worse
Not much
difference

Mixed/DK/
ref.

 % % % %
Total 67 9 20 4=100

All affiliated 65 10 20 4
 Christian 64 11 21 4
 Protestant 63 12 21 4
 Evangelical 58 15 22 5
 Mainline 69 8 19 3
 Historically black 69 6 22 3
 Catholic 69 7 21 3
 Orthodox Christian 70 8 17 5
 Mormon 49 23 21 7
 Jehovah’s Witness 52 17 24 7

 Non-Christian faiths 76 6 14 4
 Jewish 79 6 11 4
 Muslim 67 7 21 4
 Buddhist 80 6 12 2
 Hindu 83 1 12 4

Unaffiliated 75 5 17 3
 Atheist 84 2 12 2
 Agnostic 82 4 12 2
 Nothing in particular 71 6 20 4
 Religion not important1 72 5 19 4
 Religion important1 70 6 21 3

Men 65 8 23 4
Women 69 10 17 4

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QB1b. Figures
may not add to 100% due to rounding.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups.
The “religion not important” group includes those who say (in Q.F2) religion is “not too” or
“not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is
“very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

112

PEW RESEARCH CENTER

www.pewresearch.org

More than half of Americans (55%) say more
people having children without getting married
has been a change for the worse, while few (5%)
say it has been a change for the better. Roughly a
third (35%) say it has not made much difference
for society. This question was not asked as part
of the 2007 Religious Landscape Study.

Majorities of all major Christian traditions say
the trend toward childbearing outside marriage
has been a change for the worse. This view is
most common among Mormons (82%),
Jehovah’s Witnesses (79%) and evangelical
Protestants (73%). Smaller majorities of
mainline Protestants (58%) and about half of
those in the historically black Protestant
tradition (55%) and Catholics (53%) say this has
been a negative trend.

By contrast, religious “nones” are less likely to
see the increase in childbearing outside marriage
as a change for the worse. Roughly half of
religiously unaffiliated people (51%) say this
trend does not make much difference.

While most married respondents say people
having children outside of marriage is a change
for the worse (63%), people who are not married
are more divided on whether this is a change for
the worse (48%) or has not made much
difference (40%).

Many Say More Children Being Born Out
of Wedlock Is Change for the Worse
% saying more people having children outside of
marriage has been a change for the …

 Better Worse
Not much
difference

Mixed/
DK/ref.

 % % % %
Total 5 55 35 5=100

All affiliated 4 61 30 5
 Christian 4 63 29 4
 Protestant 3 66 27 4
 Evangelical 2 73 21 3
 Mainline 4 58 34 5
 Historically black 6 55 35 4
 Catholic 6 53 36 5
 Orthodox Christian 7 67 21 5
 Mormon 3 82 12 3
 Jehovah’s Witness 6 79 13 2

 Non-Christian faiths 7 43 43 7
 Jewish 5 47 42 6
 Muslim 5 60 30 5
 Buddhist 11 33 48 8
 Hindu 6 46 38 9

Unaffiliated 7 36 51 6
 Atheist 11 24 59 6
 Agnostic 6 34 55 5
 Nothing in particular 6 39 49 6
 Religion not important1 6 35 54 5
 Religion important1 7 45 42 6

Married 3 63 30 4
Unmarried 6 48 40 5

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30,
2014. QB1c. Figures may not add to 100% due to rounding.
1 Those who describe their religion as “nothing in particular” are
subdivided into two groups. The “religion not important” group includes
those who say (in Q.F2) religion is “not too” or “not at all” important in
their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those
who say religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

113

PEW RESEARCH CENTER

www.pewresearch.org

Americans’ views about the growing number of
immigrants in the population are mixed. In the
2014 Religious Landscape Study, about a quarter
(26%) say this trend has been a change for the
better, 35% say it has been a change for the
worse and 30% say it has not made much
difference. This question was not asked as part of
the 2007 Religious Landscape Study.

There is substantial disagreement among
Christian groups on this question. About half of
evangelical Protestants (48%) say the growing
number of immigrants has been a change for the
worse, while just 17% view it as a change for the
better. By contrast, only about a quarter of
members of the historically black Protestant
tradition (25%) and Orthodox Christians (24%)
say having more immigrants in the population
has been a change for the worse.

About half of U.S. Muslims (51%) and 61% of
Hindus say more immigrants is a change for the
better; majorities of both groups are immigrants
themselves.

Among the unaffiliated, 47% of atheists say the
growing immigrant population has been a
change for the better, as do 40% of agnostics.
Fewer say this among those who describe their
religion as “nothing in particular.”

Younger adults (ages 18 to 49) are more likely
than Americans ages 50 and older to say recent
immigration has been a positive societal change.
And Hispanics are more likely than non-
Hispanic whites to say increased immigration

Public Divided on Immigration
% saying a growing population of immigrants has been
a change for the …

 Better Worse
Not much
difference

Mixed/
DK/ref.

 % % % %
Total 26 35 30 9=100

All affiliated 24 38 29 9
 Christian 22 39 29 9
 Protestant 19 43 29 9
 Evangelical 17 48 25 10
 Mainline 21 41 29 8
 Historically black 25 25 42 8
 Catholic 29 33 30 8
 Orthodox Christian 42 24 22 12
 Mormon 23 37 26 14
 Jehovah’s Witness 25 30 38 7

 Non-Christian faiths 42 18 29 10
 Jewish 41 20 30 9
 Muslim 51 15 27 7
 Buddhist 38 12 38 11
 Hindu 61 10 21 8

Unaffiliated 33 25 35 7
 Atheist 47 14 32 6
 Agnostic 40 19 33 8
 Nothing in particular 28 29 36 8
 Religion not important1 32 26 36 7
 Religion important1 23 33 35 9

Native born 22 39 31 9
Foreign born 48 14 29 9

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30,
2014. QB1a. Figures may not add to 100% due to rounding.

1 Those who describe their religion as “nothing in particular” are
subdivided into two groups. The “religion not important” group includes
those who say (in Q.F2) religion is “not too” or “not at all” important in
their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those
who say religion is “very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

http://www.pewforum.org/2015/05/12/chapter-3-demographic-profiles-of-religious-groups/#religion-and-immigration
http://www.pewforum.org/2015/05/12/chapter-3-demographic-profiles-of-religious-groups/#religion-and-immigration

114

PEW RESEARCH CENTER

www.pewresearch.org

has been a positive change. A plurality of Hispanic Catholics, for example, say the nation’s growing
population of immigrants has been a change for the better (45%). Among white Catholics, by
contrast, a plurality (44%) express the view that growing numbers of immigrants has been a
change for the worse.

115

PEW RESEARCH CENTER

www.pewresearch.org

Roughly six-in-ten respondents
in the 2014 Religious
Landscape Study (62%) say
humans have evolved over time,
while about a third (34%) say
humans have always existed in
their present form, similar to
other recent Pew Research
surveys. This question was not
asked as part of the 2007
Religious Landscape Study.

Among those who believe that
humans evolved, there is
disagreement over whether this
evolution has been due to
natural processes or guided by
a supreme being. A third of U.S.
adults believe evolution has
occurred due to natural
processes, while a quarter say a
supreme being guided
evolution.

About two-thirds of Catholics
(66%) and mainline Protestants
(65%) believe humans evolved
over time. By contrast, most
Jehovah’s Witnesses (74%) and
evangelical Protestants (57%)
and about half of Mormons
(52%) reject this view, saying
human beings have always
existed in their present form.

Atheists (95%) and agnostics

Roughly Half of Christians, Nearly All Atheists and
Agnostics Believe in Human Evolution
% who say humans …

Evolved
over
time

Due to
natural

processes

Guided by
supreme

being
DK/
ref.

Always
existed in
present

form DK/ref.
 % % % % % %
Total 62 33 25 4 34 4=100

All affiliated 55 24 28 4 40 5
 Christian 53 21 29 4 42 5
 Protestant 48 17 28 3 47 5
 Evangelical 38 11 25 2 57 5
 Mainline 65 28 31 5 30 5
 Historically black 50 16 31 3 45 5
 Catholic 66 31 31 4 29 5
 Orthodox Christian 59 29 25 5 36 5
 Mormon 42 11 29 2 52 7
 Jehovah’s Witness 20 6 15 0 74 5

 Non-Christian faiths 78 55 18 5 18 4
 Jewish 81 58 18 5 16 3
 Muslim 53 25 25 3 41 6
 Buddhist 86 67 13 6 13 1
 Hindu 80 62 14 3 17 3

Unaffiliated 82 63 14 4 15 3
 Atheist 95 91 2 1 5 *
 Agnostic 96 83 8 4 3 2
 Nothing in particular 76 53 19 5 20 4
 Religion not important1 85 68 12 5 12 3
 Religion important1 65 33 27 6 31 4

College degree 73 44 25 5 24 3
Less than college degree 57 28 25 4 38 5

Source: 2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014. QB30/QB30b.
Figures may not add to 100% and nested figures may not add to subtotals due to rounding.

1 Those who describe their religion as “nothing in particular” are subdivided into two groups.
The “religion not important” group includes those who say (in Q.F2) religion is “not too” or
“not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is
“very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

http://www.pewinternet.org/2015/01/29/public-and-scientists-views-on-science-and-society/
http://www.pewinternet.org/2015/01/29/public-and-scientists-views-on-science-and-society/

116

PEW RESEARCH CENTER

www.pewresearch.org

(96%) in the survey nearly universally say humans evolved over time, and most believe that
evolution has occurred through natural processes. Majorities of Buddhists, Hindus and Jews also
hold this view.

Overall, respondents with a college degree are more likely than those with less education to say
humans evolved over time due to natural selection. However, the impact of education varies across
religious groups. Members of mainline and historically black Protestant churches, Catholics and
religious “nones” with a college degree all are more likely than their less well-educated
counterparts to say humans evolved over time. But evangelical Protestants with a college degree
are no more likely than those without a college degree to say humans have evolved.

117

PEW RESEARCH CENTER

www.pewresearch.org

Appendix A: Methodology
The centerpiece of Pew Research Center’s 2014
Religious Landscape Study is a nationally
representative telephone survey conducted
June 4-Sept. 30, 2014, among a sample of
35,071 U.S. adults. Approximately 60% of the
interviews were conducted with respondents
reached on cellphones (n=21,160) and 40%
were completed on landlines (n=13,911). A
minimum of 300 interviews were conducted in
every state and the District of Columbia.
Interviewing was conducted in English and
Spanish. The survey is estimated to cover 97%
of the non-institutionalized U.S. adult
population; 3% of U.S. adults are not reachable
by telephone or do not speak English or
Spanish well enough to participate in the
survey. No adjustments have been made to the
survey’s estimates of the religious composition of the U.S. population to attempt to account for the
small amount of non-coverage.

Data collection was divided equally among three research firms – Abt SRBI, Princeton Survey
Research Associates International (PSRAI) and Social Science Research Solutions (SSRS). Abt
SRBI served as the lead research firm coordinating the data collection, providing the sampling
plan and producing the survey weights. Both the landline and cellphone samples were provided by
Marketing Systems Group (MSG).

The size of the national sample is unusually large for a religion survey. There are two main reasons
for this. First, the large sample size makes it possible to estimate the religious composition of the
U.S. with a high degree of precision. After taking into account the survey’s design effect (based on
the sample design and the survey weights), the margin of error for results based on the full sample
is +/- 0.6 percentage points.

Second, the large sample size makes it possible to describe the demographic characteristics of a
wide variety of religious groups, including relatively small groups that cannot be analyzed using
data from smaller surveys. With more than 35,000 respondents in total, the Religious Landscape
Study includes interviews with roughly 350 people in religious groups that account for just 1% of

Key Features of the 2014 Religious
Landscape Study National Telephone
Survey

Sample size
35,071 adults, including a minimum of
300 interviews in every state and the

District of Columbia

Interview Dates June 4–Sept. 30, 2014

Mode Telephone, cellphones and landlines

Languages English & Spanish

Topics
Religious identity, religious upbringing,
religious intermarriage, religious beliefs

and practices, social and political
values, demographics

2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014

PEW RESEARCH CENTER

118

PEW RESEARCH CENTER

www.pewresearch.org

the U.S. population, and with 100 or more people in religious groups that are as small as three-
tenths of 1% of the overall population. For instance, the study includes interviews with 245
Jehovah’s Witnesses, a group that accounts for less than 1% of the U.S. population and is typically
represented by only a few dozen respondents in smaller surveys.

The national survey employed a dual-frame (cellphone and landline) random-digit dialing (RDD)
approach to yield a nationally representative sample that included a minimum of 300 completed
interviews in every state. This was accomplished by first allocating the total expected number of
interviews (~35,000) to states in proportion to their respective share of the national adult
population. At this stage, 16 states (including the District of Columbia) were identified in which
the proportional allocation would result in fewer than 300 interviews. These 16 states were
oversampled to obtain at least 300 interviews in each of them, while the remaining 35 states were
undersampled proportionately. The weighting of the data (described below) ensures that all states
are represented in their proper proportion in the national weighted estimates.

The allocation of sample to the landline or cellphone RDD frame was customized for each state to
reflect state-level variation in telephone usage. The amount of sample allocated to cellphone
numbers ranged from a low of 35% in Rhode Island to a high of 84% in Mississippi.

The landline sample was drawn from MSG’s 1+ assignment-assisted RDD sampling frame. The
cellphone sample was also drawn by MSG, using their Cell-WINS activity flags. The Cell-WINS
service appends activity code information to each sampled record, flagging it as active, inactive or
“unknown.” In the initial cell sample, 59% of numbers were flagged as active, 40% were flagged as
inactive and 1% were flagged as unknown. The cell sample was managed such that active and
“unknown” numbers were oversampled while inactive numbers were undersampled.
Oversampling cellphone numbers flagged as active or “unknown” helps to control survey costs by
increasing the amount of interviewer time spent dialing eligible numbers. Retaining some
numbers flagged as inactive ensures that the survey’s coverage rate was not affected. The
weighting of the data corrects for the undersampling of flagged-inactive numbers so that they are
represented in their proper proportion in the weighted estimates.

119

PEW RESEARCH CENTER

www.pewresearch.org

Sampled telephone numbers were called as many as seven times in an effort to obtain a completed
interview. Numbers flagged as “callbacks” (i.e., numbers at which a respondent had begun the
interview without completing the survey) were called back an additional two times during the final
four weeks of the survey period. Refusal conversion was attempted in instances of soft refusals in
both the landline and cellphone frames. Calls were staggered over times of day and days of the
week to maximize the chance of making contact with potential respondents. Each number received
at least one daytime call.

In the landline sample, interviewers asked to speak with the youngest adult at home at the time of
the call. In the cellphone sample, interviews were conducted with the person who answered the
phone provided the person was age 18 or older. Respondents reached on cellphones were offered a
reimbursement of $5 for their cellphone minutes used participating in the survey.

In an effort to maximize the number of interviews with adults who primarily speak Spanish, the
study utilized a special protocol in which sampled telephone numbers that service areas with
sizable Hispanic populations were dialed by bilingual Spanish- and English-speaking interviewers.
Two flags were created in each frame (landline and cellphone) to identify cases with a relatively
high probability of requiring Spanish administration. In the landline RDD sample, the first flag
identified telephone exchanges with an estimated Hispanic incidence of 65% or higher. In the cell
frame, the first flag identified numbers that belonged to rate centers (i.e., billing centers) with an
estimated Hispanic incidence of 70% or higher. These numbers were dialed exclusively by
bilingual interviewers capable of conducting the interview in either English or Spanish. There was
just one exception to this rule; respondents who completed part of the interview but did not finish
the survey and who spoke English were eligible to be called back subsequently by interviewers who
spoke only English.

Each frame (landline and cellphone) also included a second Hispanic incidence flag. The second
flag in the landline sample identified exchanges with an estimated Hispanic incidence of 60% to
64.99%. The second flag in the cell frame identified numbers associated with rate centers with an
estimated Hispanic incidence of 65% to 69.99%. In the event that the research firms that
conducted the interviewing had bilingual interviewing capacity over and above that needed to dial
numbers associated with the first flag, bilingual interviewers were then assigned to numbers
identified with the second flag.

Ultimately, 3.8% of all interviews were conducted in Spanish, including 4.6% in the cellphone
sample and 2.5% in the landline frame.

120

PEW RESEARCH CENTER

www.pewresearch.org

National- and State-Level Weighting

The national- and state-level results included in this report are based on weighted estimates. The
weighting was conducted in two stages. The first stage in the weighting produced base weights that
account for several factors, including: 1) the probability of selection of the telephone number,
computed separately for each of 102 sampling strata defined by the cross-classification of sample
frame (landline and cellphone) and state (including the District of Columbia); 2) the oversampling
of “active” numbers in the cell frame; 3) the within-household selection of one respondent per
household in the landline frame; and 4) the overlap between the cell and landline frames.

The second stage of the weighting calibrated the base-weighted data to demographic benchmarks
for the population covered by the survey. This was performed via iterative proportional fitting (or
“raking”). The raking procedure aligned survey respondents to population benchmarks on the
following dimensions within each state:

� Gender by age
� Gender by education level
� Education level by age
� Race/ethnicity
� Telephone service
� Region of state (except for the District of Columbia)

Most of the demographic weighting parameters came from the Census Bureau’s 2012 American
Community Survey (ACS) one-year estimates, which was the most current data source available at
the time the data were weighted. The ACS parameters were calculated for adults ages 18 and older
residing in households in each state, excluding those living in institutionalized group quarters. The
telephone service parameter for each state was constructed from model-based estimates released
by the National Center for Health Statistics (NCHS) National Health Interview Survey (NHIS) for
the year 2012. Since the cellphone-only adult population has increased every year since 2012,
these state-level estimates were updated using 2013 NCHS data to reflect regional trends. The
region parameter was specific to each state and was computed based on the 2012 ACS five-year
estimates for adults living in each county in the U.S.

The distribution of the raked weights was examined separately for each state, and customized
trimming was performed at the state level to prevent individual interviews from having too much
influence on the final results and to reduce the variance of the weights at the state level. Finally,
the weights for each state were scaled to correct for the oversampling of smaller states and the

121

PEW RESEARCH CENTER

www.pewresearch.org

corresponding undersampling of larger states. This ensures that all states are represented in their
proper proportion in the weighted estimates included in this report.

Metropolitan Area Weighting

In addition to providing estimates for the nation as a whole and for all 50 states and the District of
Columbia, the national survey obtained interviews from 250 or more respondents in 22 of the
nation’s largest Metropolitan Statistical Areas (MSAs): Atlanta, Baltimore, Boston, Chicago,
Dallas, Detroit, Houston, Los Angeles, Miami, Minneapolis, New York City, Philadelphia, Phoenix,
Pittsburgh, Providence, Riverside (Calif.), St. Louis, San Diego, San Francisco, Seattle, Tampa and
the Washington, D.C., metro area (including the District of Columbia as well as parts of Maryland,
Virginia and West Virginia).

Some MSAs span multiple states, which necessitated weighting each MSA separately. Like the
national- and state-level weights, each MSA weight was calculated in two stages, beginning with
the same first-stage (base) weight as in the national- and state-level weights. In the second stage,
the base weight was adjusted for each MSA via raking to align survey respondents to population
benchmarks on the following dimensions within each MSA:

� Gender by age
� Gender by education level
� Education level by age
� Race/ethnicity
� Telephone service

The demographic weighting parameters came from an analysis of the Census Bureau’s 2012 ACS
five-year estimates, which was the most current data source available at the time the survey data
were weighted. The ACS parameters were calculated for adults ages 18 and older residing in
households in each MSA, excluding those living in institutionalized group quarters. The telephone
service parameter was constructed from sub-state-level estimates released by the NCHS for the
year 2012. Since the cellphone-only adult population has increased every year since 2012, these
sub-state-level estimates were updated using 2013 NCHS data to reflect national trends.

122

PEW RESEARCH CENTER

www.pewresearch.org

Weighting and survey design features that depart from simple random sampling (e.g., the
oversampling of less populous states) tend to result in a loss of precision in survey estimates. This
loss of precision, known as the
design effect, is incorporated
in all margins of error,
standard errors and tests of
statistical significance
included in this report.

Generally speaking, larger
sample sizes are associated
with smaller margins of
sampling error, and smaller
sample sizes are associated
with larger margins of error.
The margin of error for
national estimates from this
survey is +/- 0.6 percentage
points. The margins of error
for subgroups are larger. The
accompanying tables present
sample sizes and
corresponding margins of
error for the religious
traditions discussed
throughout much of this
report, as well as for each state
and the MSAs analyzed here
and online. Sample sizes and
margins of error for other
groups are available upon
request.

In addition to sampling error,
one should bear in mind that
question wording and

Sample Sizes and Margins of Error for Religious
Traditions

Sample

size Margin of error
Full sample 35,071 +/- 0.6 percentage points

Christian 25,048 +/- 0.8 percentage points
 Protestant 16,592 +/- 0.9 percentage points
 Evangelical 8,593 +/- 1.3 percentage points
 Mainline 6,083 +/- 1.6 percentage points
 Historically black 1,916 +/- 2.7 percentage points
 Catholic 7,202 +/- 1.4 percentage points
 Orthodox Christian 186 +/- 9.2 percentage points
 Mormon 664 +/- 4.9 percentage points
 Jehovah's Witness 245 +/- 7.2 percentage points
 Other Christian 159 +/- 9.8 percentage points

Non-Christian faiths 2,244 +/- 2.6 percentage points
 Jewish 847 +/- 4.2 percentage points
 Muslim 237 +/- 7.7 percentage points
 Buddhist 264 +/- 7.7 percentage points
 Hindu 199 +/- 8.7 percentage points
 Other world religions 92 Not reported on
 Other faiths 605 +/- 5.0 percentage points

Religiously unaffiliated 7,556 +/- 1.4 percentage points
 Atheist 1,098 +/- 3.7 percentage points
 Agnostic 1,474 +/- 3.1 percentage points
 Nothing in particular 4,984 +/- 1.7 percentage points
 Religion not important1 2,969 +/- 2.2 percentage points
 Religion important1 2,015 +/- 2.6 percentage points

2014 Religious Landscape Study, conducted June 4-Sept. 30, 2014

1Those who describe their religion as “nothing in particular” are subdivided into two groups.
The “religion not important” group includes those who say (in Q.F2) religion is “not too” or
“not at all” important in their lives as well as those who decline to answer the question about
religion’s importance. The “religion important” category includes those who say religion is
“very” or “somewhat” important in their lives.

PEW RESEARCH CENTER

123

PEW RESEARCH CENTER

www.pewresearch.org

practical difficulties in conducting surveys can introduce error or bias into the findings of opinion
polls. For example, in surveys like this one that are conducted in English and Spanish, estimates
for religious groups with large numbers of people who speak other languages (e.g., Buddhists,
Muslims and others) may be biased toward the English- and Spanish-speaking subsets of these
populations.

124

PEW RESEARCH CENTER

www.pewresearch.org

125

PEW RESEARCH CENTER

www.pewresearch.org

In addition to reporting on the characteristics of religious traditions and the religious composition
of states and localities, this report and the accompanying interactive tool provide details on many
other groups (e.g., men and women, immigrants and those born in the U.S., adherents of specific
denominations such as the United Methodist Church and the Church of the Nazarene, etc.).
Sample sizes for these groups vary widely; the survey includes interviews with 17,514 men and
17,557 women, but just 101 respondents who identify with the Church of the Nazarene. Sample
sizes and margins of error for groups included in the detailed tables of the second Landscape
Study report, “U.S. Public Becoming Less Religious,” can be found within the detailed tables
(starting on page 142) as an additional aid.

As an aid to help readers
interpret the study’s findings,
the accompanying table
provides approximate margins
of error for groups of varying
sizes. The margin of error for
results based on men
(n=17,514), for example, is +/-
0.9 percentage points. By
contrast, the margin of error
for results based on those who
identify with the Church of the
Nazarene (n=101) is much
larger (+/- 12 percentage
points). Readers should always
bear in mind the approximate
margin of error for the group
they are examining when
making comparisons with
other groups or assessing the
significance of trends over
time.

2014 Religious Landscape Study: Approximate
Margins of Error by Sample Size

For a group with a sample size of… The approximate margin of error is…
100 +/- 12 percentage points
200 +/- 8.5 percentage points
300 +/- 7 percentage points
400 +/- 6 percentage points
500 +/- 5.5 percentage points
750 +/- 4.5 percentage points

1,000 +/- 4 percentage points
1,250 +/- 3.5 percentage points
1,500 +/- 3 percentage points
2,500 +/- 2.5 percentage points
5,000 +/- 1.5 percentage points

15,000 +/- 1 percentage point
35,071 (full sample) +/- 0.6 percentage points

This table provides a rough sense of the margin of sampling error for subgroups of survey
respondents. Generally speaking, larger sample sizes are associated with smaller margins of
error and smaller sample sizes are associated with larger margins of error. Readers should
bear the margin of error in mind when making comparisons between groups, across states
and over time. The approximated margins of error reported here take into account the
survey's design effect (i.e., the loss of precision in a survey’s estimates resulting from
weighting and survey design features that depart from simple random sampling). Margins of
error are rounded to the nearest .5 (except for the full sample).

PEW RESEARCH CENTER

http://www.pewforum.org/religious-landscape-study/

126

PEW RESEARCH CENTER

www.pewresearch.org

The table below reports the disposition of all sampled telephone numbers dialed for the survey.
Overall, the response rate (AAPOR3) was 11.1% for the landline sample and 10.2% for the cell
sample.

Final Dispositions and Rates, by Sample
Interview (Category 1) Landline

Sample
Cell

Sample Complete 1.000 13,911 21,161

Eligible, non-interview (Category 2)
Refusal and breakoff 2.100 0 2,943
Refusal 2.110 14,954 0
Soft refusal - callback 2.130 29,504 0
Specified appointment - callback 2.140 840 0
Unspecified appointment - callback 2.150 11,721 7,763
Spanish interviewer needed - callback 2.160 1,104 0
Respondent never available 2.210 93 0
Telephone answering device (confirming HH) 2.220 39,017 0
Physically or mentally unable/incompetent 2.320 1,294 0
Household-level language problem 2.331 1,209 0

Unknown eligibility, non-interview (Category 3)
Always busy 3.120 10,111 4,613
No answer 3.130 40,539 7,921
Call blocking 3.150 228 0
No screener completed: Live contact, away for duration 3.21a 0 717
No screener completed: Live contact, health/hearing problem 3.21b 0 1,001
No screener completed: Live contact, language problem non-Spanish 3.21c 0 2,011
No screener completed: Live contact, specified appointment - callback 3.22a 0 2,695
No screener completed: Live contact, unspecified appointment - callback 3.22b 0 24,354
No screener completed: Live contact, Spanish interviewer needed - callback 3.22c 0 3,739
No screener completed: Live contact, soft refusal - callback 3.22d 0 54,178
No screener completed: Live contact, refusal 3.230 0 37,263
No screener completed: No live contact 3.240 0 99,524
Other: "cellphone" disposition used in error 3.910 0 142
 Not eligible (Category 4)
Fax/data line 4.200 19,451 1,539
Non-working/disconnect 4.300 338,594 84,024
Cellphone 4.420 160 0
Business, government, other organization 4.510 38,920 10,852
No eligible respondent: Child/teen phone 4.700 102 10,661
Total phone numbers used 561,752 377,101
Completes (1.0) I 13,911 21,161
Partial Interviews (1.2) P 0 0
Eligible non-interview: Refusal (2.1) R 57,112 10,706
Eligible non-interview: Non-contact (2.2) NC 39,017 0
Eligible non-interview: Other (2.3) O 3,607 0
Undetermined if working and residential (3.1) UH 50,878 12,534
Working and residential but undetermined eligibility (3.2,3.9) Live contact was made UOC 0 125,958
 Live contact not made UONC 0 99,666
Not eligible: Nonworking, nonresidential or ported (4.1-4.5,4.9) NWC 397,125 96,415
Screen out: Working and residential but not eligible (4.7) SO 102 10,661
TOTAL 561,752 377,101
e1=(I+P+R+NC+O+UOC+OUNC+SO)/(I+P+R+NC+O+UOC+OUNC+SO+NWC) 22.3% 73.6%
e2=(I+P+R)/(I+P+R+SO) 99.9% 74.9%
AAPOR RR3 = I / (I+P+R+NC+O+[e1*e2*UH]+[e2*(UOC +UONC)]) 11.1% 10.2%
AAPOR CON2 = (I+P+R+O+[e2*UOC]) / (I+P+R+NC+O+[e1*e2*UH]+[e2*(UOC+UONC)]) 59.7% 60.7%
AAPOR COOP1 = I / (I+P+R+O+[e2*UOC]) 18.6% 16.8%

127

PEW RESEARCH CENTER

www.pewresearch.org

One key goal of the 2014 Religious Landscape Study is to make comparisons between the current
study and the original Landscape Study conducted in 2007. As such, the 2014 study repeated
many of the questions and retained many of the methodological features of the 2007 study. There
are, however, a few differences between the two studies worth noting.

First, though the two studies employed the same questions to categorize respondents into religious
traditions, there are a few small religious groups that are categorized differently in 2014 than in
2007. For example:

� Jains were counted as Hindus in 2007 but are included in the “other world religions” tradition
in 2014. Jains account for less than one-tenth of 1% of 2014 respondents.

� Those identifying with the Self Realization Fellowship were included in the “other world
religions” tradition in 2007 but are counted as Hindus in 2014. They account for less than one-
tenth of 1% of 2014 respondents.

� Those identifying with the New Thought movement were included in the New Age family in the
“other faiths” tradition in 2007. In 2014, they are included in the Metaphysical family in the
“other Christian” tradition. They account for less than one-tenth of 1% of 2014 respondents.

These small changes have no substantive impact on the interpretation of trends between the 2007
and 2014 survey.

Second, the 2014 study was conducted in all 50 states and the District of Columbia. Though the
2007 study included follow-up surveys in Alaska and Hawaii, the national estimates from the 2007
survey are based on interviews conducted in the 48 continental states and the District of
Columbia. Analysis of the data shows that this change has no substantive impact on the
interpretation of trends between the 2007 and 2014 survey.

Third, the 2007 survey was conducted only on landlines, whereas the 2014 study was conducted
on landlines and cellphones. In 2007, roughly 14% of U.S. adults were cellphone-only (i.e.,
reachable on a cellphone but not by a landline telephone), and landline-only surveys were still a
viable means by which to survey a nationally representative sample of the population. By 2014, it
was no longer possible to conduct nationally representative surveys using only landlines, as the
cellphone-only share of the population had grown to 43%.15

15 The source for the cellphone-only estimates is the National Health Interview Survey conducted by the National Center for Health Statistics.

128

PEW RESEARCH CENTER

www.pewresearch.org

Though the 2007 survey was conducted only on landlines, it also included an experimental
component in which 500 cellphone-only respondents were interviewed, facilitating a comparison
of the 2007 estimates both with and without cellphones included. That analysis showed that
estimates of the religious composition of the U.S. were the same when cellphones were included
and when they were not. As a result, this change in methodology is not expected to have a
meaningful impact on the interpretation of trends between the 2007 and 2014 survey.

Furthermore, Pew Research Center political polls have been conducted on landlines and
cellphones since 2008. Those polls typically include one question about religious identity, and
they show a similar pattern in recent years to that observed in the Religious Landscape Study, with
more Americans identifying as religious “nones” and fewer identifying as Protestants and
Catholics. See Appendix C of the first Landscape Study report, “America’s Changing Religious
Landscape,” for more details.

Fourth, the 2014 Religious Landscape Study was intended to document the religious composition
of each of the 50 states in addition to the nation as a whole. To accomplish this, the sampling plan
was designed to achieve a minimum of 300 interviews in every state, and the data for each state
were weighted to demographic benchmarks derived from the U.S. Census Bureau and other
government sources. The state in which respondents reside is determined by their self-reported
ZIP code. By contrast, the 2007 study was not designed to yield a minimum number of interviews
in every state and the 2007 data were not weighted to state-level demographic benchmarks. And in
the 2007 study (which was conducted only on landlines), the state in which respondents reside
was determined by their telephone number. Despite these differences, analysis of the 2007 state-
level data indicates that the 2014 state-level results can safely be compared to the 2007 study.16
Information on the religious composition of each state (and major metropolitan areas) is available
in the detailed tables in Appendix D of the first Landscape Study report, “America’s Changing
Religious Landscape,” and online through a new interactive tool.

Fifth, in an effort to increase the number of interviews conducted with Orthodox Christians,
Buddhists and Hindus, the 2007 study called back respondents from a previous study who
identified with those groups. The 2014 study includes only respondents who were contacted for
the first time as part of the 2014 Religious Landscape Study. As a result, trends among these
groups should be interpreted with caution. Additionally, the data suggest that Asian Americans
interviewed as part of this and other studies conducted in English and Spanish may include a
disproportionately large number of young Asian-American adults. Those who are interested

16 The online presentation of the religious composition of states does not include trends from 2007 to 2014 for Delaware, the District of
Columbia, North Dakota, Rhode Island, South Dakota, Wyoming or Vermont. This is because fewer than 140 respondents were interviewed in
each of these places in 2007.

http://www.pewforum.org/2015/05/12/appendix-c-putting-findings-from-the-religious-landscape-study-into-context/
http://www.pewforum.org/files/2015/05/Appendix-D-Detailed-Tables.pdf
http://www.pewforum.org/religious-landscape-study/

129

PEW RESEARCH CENTER

www.pewresearch.org

specifically in the religious beliefs and practices of Buddhists and Hindus should consult findings
from Pew Research Center’s 2012 survey of Asian Americans, which was conducted in English as
well as seven Asian languages and which includes interviews with more Asian-American Buddhists
and Hindus than does the Landscape Study.

http://www.pewforum.org/2012/07/19/asian-americans-a-mosaic-of-faiths-overview/

130

PEW RESEARCH CENTER

www.pewresearch.org

Appendix B: Putting Findings From the Religious Landscape
Study Into Context

This appendix aims to put the findings from the Religious Landscape Study into a broader context
through a comparison of its results with long-term trends from the General Social Survey (GSS),
Gallup Organization surveys and results from ongoing polls conducted monthly by Pew Research
Center. Generally, these sources indicate that there is a fair amount of stability in American
religion, but also several signs of decline, albeit at a gradual pace. As Mark Chaves, summarizing
GSS trends since the 1970s, puts it, “there is much continuity, and there is some decline, but no
traditional religious belief or practice has increased in recent decades” (emphasis is the
author’s).17

The ideal way to make comparisons across data sources is to examine topics that have been asked
about in exactly the same way. But the Landscape Studies, GSS and Gallup surveys have not
always measured the same religious beliefs and behaviors, nor have they asked about them using
identical questions. Partly as a result, the three sources examined here sometimes produce varying
estimates of the share of the population that espouses a particular religious belief or engages in a
particular religious practice. This analysis focuses primarily on assessing similarities and
differences in the direction of trends in American religion more than estimates of the prevalence
of particular religious characteristics, which can vary based on differences in question wording and
other factors.

These data sources also have very different sample sizes – both the 2007 and 2014 Landscape
Studies include interviews with roughly 35,000 respondents, while the GSS surveys have an
average sample size of about 2,000.18 Since surveys with smaller samples are less likely to show
statistically significant changes than surveys with larger samples, this appendix focuses on
describing the general thrust of trends rather than on assessing the statistical significance of
changes.

17 Chaves, Mark. 2011. “American Religion: Contemporary Trends.” Page 14.
18 Some GSS questions were not asked of all respondents.

http://www3.norc.org/Gss+website/
http://www.gallup.com/poll/1690/religion.aspx

131

PEW RESEARCH CENTER

www.pewresearch.org

39

36

41

29

39

35

44

37

0

20

40

60

80

100

1972 1976 1980 1984 1988 1992 1996 2000 2004 2008 2012

Religious Landscape Study - weekly or more

GSS - nearly every week or more

Pew Research monthly surveys - weekly or more

Gallup - almost every week or more

%

Religious Service Attendance

The Religious Landscape Studies, Gallup polls and the GSS all produce slightly different estimates
of the share of Americans who
say they attend religious
services regularly, owing in
part to the fact that each
survey employs a different
question to gauge religious
attendance. All three sources,
however, suggest that
religious attendance may be
gradually ticking downward.

The Religious Landscape
Studies, for instance, find that
the share of Americans who
say they attend religious
services “once a week” or
“more than once a week”
declined from 39% in 2007 to
36% in 2014. Other polls by
Pew Research Center show a
similar trend, from 38% in
2007 to 35% in 2014. Between
2007 and 2013 (the latest year
for which data are available on
this question), Gallup surveys
show a 4-point decline (from
41% to 37%) in the share of
Americans who say they
attend religious services “at
least once a week” or “almost
every week.” In the 2014 GSS,
29% of respondents reported
attending religious services
“nearly every week” or more
often, down slightly from 31%

Frequent Religious Service Attendance: Long-Term
Trends

For details on the data sources cited here, see the discussion at the end of this appendix.

Question wording:

Pew Religious Landscape Study and monthly surveys: “Aside from weddings and funerals,
how often do you attend religious services…more than once a week, once a week, once or
twice a month, a few times a year, seldom, or never?”

GSS: “How often do you attend religious services?” Question is open-ended, and
interviewers use a precoded list to categorize responses into the following categories:
never, less than once a year, about once or twice a year, several times a year, about once a
month, 2-3 times a month, nearly every week, every week, or several times a week.

Gallup: How often do you attend church or synagogue – at least once a week, almost every
week, about once a month, seldom, or never?”

PEW RESEARCH CENTER

132

PEW RESEARCH CENTER

www.pewresearch.org

27 30

17

34

22
30

41
47

0

20

40

60

80

100

1972 1976 1980 1984 1988 1992 1996 2000 2004 2008 2012

Religious Landscape Study - seldom/never

GSS - less than once a year/never

Pew Research monthly surveys - seldom/never

Gallup - seldom/never

%

in 2006 and 30% in 2008.
The GSS estimates of
frequent attendance had
previously been as low in
2000 and 1996. During the
1970s and 1980s, GSS results
consistently indicated that at
least a third of adults
attended religious services
“nearly every week” or more
often.

While the share of Americans
who say they attend religious
services weekly is declining,
the share who say they rarely
or never attend religious
services is rising. The
Landscape Studies and Pew
Research Center monthly
polls both find a 3-point
jump between 2007 and 2014
in the share of adults who say
they “seldom” or “never”
attend religious services.
Gallup surveys conducted in
2013 found 47% of adults saying they “seldom” or “never” attend religious services, up from 45%
in 2007. The GSS finds that the share of Americans who say they never attend religious services or
that they do so less than once a year has grown by 5 percentage points, from 29% in 2006 and
2008 to 34% in 2014.

Infrequent Religious Service Attendance: Long-Term
Trends

For details on the data sources cited here, see the discussion at the end of this appendix.
For full question wording, see previous chart.

PEW RESEARCH CENTER

133

PEW RESEARCH CENTER

www.pewresearch.org

40

36

58 56
56 53

0

20

40

60

80

100

1974 1978 1982 1986 1990 1994 1998 2002 2006 2010 2014

GSS Gallup Religious Landscape Study

%

Importance of Religion

The direction of the trend is
less clear in questions that ask
respondents about how
important religion is in their
lives. The Religious Landscape
Studies find that the share of
adults who say religion is
“very important” in their lives
declined from 56% in 2007 to
53% in 2014. In Gallup
surveys that ask a similar
question, however, there is no
clear indication of much
change in the share of
Americans who say religion is
“very important” to them. In
2013 Gallup surveys, 56% of
Americans said religion is very
important to them, which is
identical to Gallup surveys
conducted in 2007. The share
of adults who say religion is
“very important” to them has
fluctuated between 54% and
61% in Gallup polls conducted
over the last two decades.

The GSS asks a unique
question about religious
intensity. It asks those who identify with a religion (i.e., everyone except the religious “nones”)
whether or not they think of themselves as a “strong” adherent of their particular faith (e.g.,
Catholics are asked “Would you call yourself a strong Catholic, or not a very strong Catholic?”).
The 2014 GSS finds that 36% of all U.S. adults say they have a strong affiliation to their religion,
comparable to the 35% who said this in 2006 and 2008. The longer-term trend in the GSS
suggests that strong identification with a faith may be lower today than in the 1980s, but it has not
changed much in recent years.

Importance of Religion: Long-Term Trends
% of U.S. adults who say religion is very important or that they are a strong
member of their faith

For details on the data sources cited here, see the discussion at the end of this appendix.

Question wording:

Religious Landscape Study: "How important is religion in your life—very important,
somewhat important, not too important, or not at all important?”

GSS: “Would you call yourself a strong (INSERT PREFERENCE NAMED IN PREVIOUS
QUESTION ABOUT RELIGIOUS IDENTITY) or a not very strong (INSERT PREFERENCE NAMED
IN PREVIOUS QUESTION ABOUT RELIGIOUS IDENTITY)?”

Gallup: “How important would you say religion is in your life – very important, fairly
important, or not very important?”

PEW RESEARCH CENTER

134

PEW RESEARCH CENTER

www.pewresearch.org

Belief in God

The Landscape Studies and
Gallup polls include nearly
identical questions about belief
in God, asking respondents
whether they “believe in God or
a universal spirit.” And both
data sources show recent
declines in the share of
Americans who say “yes” in
response to this question. In
the 2014 Religious Landscape
Study, 89% of Americans say
they believe in God or a
universal spirit, down from
92% in 2007. In a 2014 Gallup
poll, 86% of Americans said
“yes” when asked if they believe
in God or a universal spirit, the
lowest figure since the question
was first asked in 1976.

The trend in belief in God is
less clear in the GSS. The GSS,
which is conducted mostly via
face-to-face interviews, directs
respondents to look at a card
and say which of six statements
“comes closest” to describing
their belief about God. The
responses include “I don’t
believe in God,” “I don’t know
whether there is a God and I
don’t believe there is any way
to find out,” “I don’t believe in
a personal God, but I do believe
in a Higher Power of some

Belief in God: Long-Term Trends
% of U.S. adults who believe in God or a universal spirit

For details on the data sources cited here, see the discussion at the end of this appendix.

Question wording:

Religious Landscape Study: “Do you believe in God or a universal spirit?” and “How certain
are you about this belief? Are you absolutely certain, fairly certain, not too certain, or not at
all certain?”

GSS: “Please look at this card and tell me which statement comes closest to expressing
what you believe about God.” Response options are, “I don’t believe in God,” “I don’t know
whether there is a God and I don’t believe there is any way to find out,” “I don’t believe in a
personal God, but I do believe in a Higher Power of some kind,” “I find myself believing in
God some of the time, but not at others,” “While I have doubts, I feel that I do believe in
God,” and “I know God really exists and I have no doubts about it.”

Gallup: “Do you believe in God or a universal spirit?”

PEW RESEARCH CENTER

92
89

71

63

91

63

57

94
95

86

0

20

40

60

80

100

1976 1980 1984 1988 1992 1996 2000 2004 2008 2012

Religious Landscape Study - believe in
God
Religious Landscape Study - absolutely
certain
GSS - believe in God

GSS - believe in God with no doubts

Gallup - believe in God

%

135

PEW RESEARCH CENTER

www.pewresearch.org

5
9

2 3
3

12

0

20

40

60

80

100

1976 1980 1984 1988 1992 1996 2000 2004 2008 2012

Religious Landscape Study
GSS
Gallup

%

kind,” “I find myself believing in God some of the time, but not at others,” “While I have doubts, I
feel that I do believe in God,” and “I know God really exists and I have no doubts about it.”

The latter four categories from the GSS question can be combined to estimate the share of
Americans who believe in God at all, including those who have doubts about God’s existence and
those who do not believe in a personal God. When examined this way, the GSS data suggest that
about nine-in-ten Americans believe in God. GSS findings on this question have fluctuated
between a low of 85% in 2000 and a high of 95% in 1988.

But while overall belief in God appears not to have changed much in recent years, absolutely
certain belief in God does appear to be ticking downward. In the 2014 GSS, 57% of respondents
said they “know God really exists” and that they “have no doubts about it,” down from 63% in
2006 and 61% in 2008. By comparison, the Landscape Studies find that the share of Americans
who are “absolutely certain”
that God exists declined from
71% in 2007 to 63% in 2014.

At the other end of the
spectrum, the Religious
Landscape Studies and Gallup
polls both find that growing
shares of Americans say they
do not believe in God or a
universal spirit. Fewer GSS
respondents reject belief in
God altogether.

Disbelief in God: Long-Term Trends
% of U.S. adults who do not believe in God or a universal spirit

For details on the data sources cited here, see the discussion at the end of this appendix.
For full question wording, see previous chart.

PEW RESEARCH CENTER

136

PEW RESEARCH CENTER

www.pewresearch.org

Beliefs About the Bible

The Religious Landscape
Studies, the GSS and Gallup
all find modest declines in the
share of Americans who say
they believe the Bible is the
word of God. In the 2014
Landscape Study, 60% of
adults say they believe the
Bible is the word of God,
down from 63% in 2007. The
Landscape Study also finds a
slight decline in the share of
adults who say they believe
the Bible should be
interpreted literally, from 33%
to 31%.

In the 2014 GSS, 76% of
respondents said they believe
the Bible is either the “actual”
or the “inspired” word of God,
down from 80% in 2006 and a
high of 85% in 1985. The
share of adults in the GSS who
say the Bible is the “actual”
word of God and should be
taken literally has been fairly
stable in recent years but
shows an overall decline since
a high of 40% three decades
ago.

Like the Landscape Studies
and the GSS, Gallup polls also
show modest declines in
recent years in the share of

Views About the Bible: Long-Term Trends
% of U.S. adults who believe the Bible is the word of God and say it should be
taken literally

For details on the data sources cited here, see the discussion at the end of this appendix.

Question wording:

Religious Landscape Study: “Which comes closest to your view? [INSERT NAME OF HOLY
BOOK – e.g., "the Bible" for Christians] is the word of God, or [Holy book] is a book written
by men and is not the word of God.” If respondents said they believe [Holy Book} is the word
of God they were then asked, “And would you say that [Holy book] is to be taken literally,
word for word, OR Not everything in [Holy book] should be taken literally, word for word?"

GSS: “Which of these statements comes closest to describing your feelings about the
Bible?” Response options are, “the Bible is the actual word of God and is to be taken
literally, word for word,” “the Bible is he inspired word of God but not everything in it should
be taken literally, word for word,” “the Bible is an ancient book of fables, legends, history,
and moral precepts recorded by men.”

Gallup: “Which of the following statements comes closest to describing your views about
the Bible – the Bible is the actual word of God and is to be taken literally, word for word, the
Bible is the inspired word of God but not everything in it should be taken literally, or the
Bible is an ancient book of fables, legends, history and moral precepts recorded by man?”

PEW RESEARCH CENTER

63
60

33
31

84

75
76

37 32

83

38

28

0

20

40

60

80

100

1976 1980 1984 1988 1992 1996 2000 2004 2008 2012

Religious Landscape Study - NET Scripture is word of God
Religious Landscape Study - should be taken literally
GSS - NET Bible is word of God
GSS - should be taken literally
Gallup - NET Bible is word of God
Gallup - should be taken literally

%

137

PEW RESEARCH CENTER

www.pewresearch.org

28

33

13

22

13 21

0

20

40

60

80

100

1976 1980 1984 1988 1992 1996 2000 2004 2008 2012

Religious Landscape Study - not the word of God
GSS - book of fables
Gallup - fables, legends

%

Americans who believe the Bible is the “actual” or “inspired” word of God.

As the share of adults who say they believe the Bible is the word of God has declined, the
Landscape Studies find the
share who say it is not the
word of God has increased
from 28% in 2007 to 33% in
2014. Similarly, the GSS finds
a 6-point increase between
2006 and 2014 in the share of
Americans who say they
believe “The Bible is an
ancient book of fables,
legends, history, and moral
precepts recorded by men.”
And Gallup polls indicate that
this sentiment (that the Bible
is a book of fables and
legends) has been increasing
over the long term.

Views About the Bible: Trends in Share Saying Bible Is
Not the Word of God
% of U.S. adults who do not believe the Bible is the word of God

For details on the data sources cited here, see the discussion at the end of this appendix.
For full question wording, see previous chart.

PEW RESEARCH CENTER

138

PEW RESEARCH CENTER

www.pewresearch.org

58

55
53

57

0

20

40

60

80

100

1983 1986 1989 1992 1995 1998 2001 2004 2007 2010 2013

Religious Landscape Study

GSS

%

Daily Prayer

In the 2014 Religious
Landscape Study, 55% of
adults say they pray every day,
down from 58% in 2007.

In the 2014 GSS, 57% said
they pray every day, down
from 59% in both 2006 and
2004. Interestingly and
importantly, however, the GSS
suggests that more people
pray regularly today than was
the case in the 1980s and
1990s.

Prayer: Long-Term Trends
% of U.S. adults who pray at least once a day

For details on the data sources cited here, see the discussion at the end of this appendix.

Question wording:

Religious Landscape Study: “People practice their religion in different ways. Outsides of
attending religious services, do you pray several times a day, once a day, a few times a
week, once a week, a few times a month, seldom, or never?”

GSS: “About how often do you pray?” Question is open-ended, and interviewers use a
precoded list to categorize responses into the following categories: “several times a day,”
“once a day,” “several times a week,” “once a week,” “less than once a week,” and “never.”

PEW RESEARCH CENTER

139

PEW RESEARCH CENTER

www.pewresearch.org

70

59

0

20

40

60

80

100

1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012 2014

Gallup

%

Church Membership

The Religious Landscape Study includes a question about membership in a religious congregation,
with 49% of adults indicating
they, personally, are members
of a local church, synagogue,
mosque or other house of
worship. However, this
question was not asked in the
2007 Landscape Study,
meaning trend information is
not available.

Gallup surveys, however, have
consistently asked Americans
a different question about
congregational membership.
They ask, “Do you happen to
be a member of a church or
synagogue?” Gallup finds that
congregational membership
has been steadily declining,
from 70% in 1992 and 63% as
recently as 2009 to 59%
today.

Church Membership: Long-Term Trends
% of U.S. adults who are members of a church or synagogue

For details on the data sources cited here, see the discussion at the end of this appendix.

Question wording:

Gallup: “Do you happen to be a member of a church or synagogue?”

PEW RESEARCH CENTER

140

PEW RESEARCH CENTER

www.pewresearch.org

61
54

61
65

70 71

0

20

40

60

80

100

1998 2000 2002 2004 2006 2008 2010 2012 2014

GSS religious

GSS spiritual

GSS combined

%

Self-Identity as a Religious or Spiritual Person

The GSS finds that the share
of American adults who
consider themselves very or
moderately religious or
spiritual increased between
the late 1990s and the mid-
2000s but has declined since
then. Roughly six-in-ten U.S.
adults (62%) said they were
religious in 2006, while 54%
said the same in 2014. And
about seven-in-ten adults
(69%) said they were spiritual
in 2006, compared with 65%
in 2014. Combined, the GSS
indicates that the share of
Americans who are religious
or spiritual (or both) has
declined by 5 percentage
points in recent years, from a
high of 76% in 2006 to 71% in
2014. The share of U.S. adults
who describe themselves as
either religious or spiritual is
now on par with GSS results
from the late 1990s.

The Religious Landscape
Studies do not include a comparable question asking respondents whether they think of
themselves as spiritual or religious.

Consider Self Religious/Spiritual: Long Term Trends
% of U.S. adults who consider themselves religious/spiritual

For details on the data sources cited here, see the discussion at the end of this appendix.

Question wording:

GSS: “To what extent do you consider yourself a religious person? Are you…very religious,
moderately religious, slightly religion, not religious at all.” And, “To what extent do you
consider yourself a spiritual person? Are you…very spiritual, moderately spiritual, slightly
spiritual, not spiritual at all.”

PEW RESEARCH CENTER

141

PEW RESEARCH CENTER

www.pewresearch.org

General Social Surveys were conducted once annually from 1972-1978; in 1980; in 1982; once
annually from 1983-1991; in 1993; and once every two years beginning in 1994. Sample sizes for
GSS surveys range from 1,372 to 4,510 and average about 2,000. For more information, see:
Smith, Tom W., Peter Marsden, Michael Hout, and Jibum Kim. General Social Surveys, 1972-
2014 [machine-readable data file] /Principal Investigator, Tom W. Smith; Co-Principal
Investigator, Peter V. Marsden; Co-Principal Investigator, Michael Hout; Sponsored by National
Science Foundation. – NORC ed. – Chicago: National Opinion Research Center [producer]; Storrs,
CT: The Roper Center for Public Opinion Research, University of Connecticut [distributor], 2013.

Gallup data were accessed at http://www.gallup.com/poll/1690/religion.aspx.

Results from Pew Research Center monthly surveys reflect yearly aggregated data from polls
conducted in 2009 (the first year in which most Pew Research Center surveys were conducted in
both English and Spanish) through 2014. In total, this analysis draws on more than 50 separate
polls and interviews with more than 110,000 respondents. See http://www.pewresearch.org/.

http://www3.norc.org/GSS+Website/
http://www.gallup.com/poll/1690/religion.aspx

142

PEW RESEARCH CENTER

www.pewresearch.org

Appendix C: Detailed Tables
The following tables contain detailed information about the religious beliefs and practices and
social and political views of religious traditions, Protestant denominations and denominational
families, as well as information on the 2014 sample size and margin of error for each religious
group.

 143
PEW RESEARCH CENTER

Sample Sizes and Margins of Error for Religious Traditions (2014)

Sample size Margin of error

Full sample 35,071 +/-0.6 percentage points

Protestant 16,592 +/-0.9 percentage points

Evangelical tradition 8,593 +/-1.3 percentage points

Mainline tradition 6,083 +/-1.6 percentage points

Historically black Protestant tradition 1,916 +/-2.7 percentage points

Catholic 7,202 +/-1.4 percentage points

Mormon 664 +/-4.9 percentage points

Church of Jesus Christ of Latter-day Saints 641 +/-5.0 percentage points

Jehovah's Witness 245 +/-7.2 percentage points

Orthodox Christian 186 +/-9.2 percentage points

Other Christian 159 +/-9.8 percentage points

Jewish 847 +/-4.2 percentage points

Muslim 237 +/-7.7 percentage points

Buddhist 264 +/-7.7 percentage points

Hindu 199 +/-8.7 percentage points

Other faiths 605 +/-5.0 percentage points

Unitarian and other liberal faiths 425 +/-6.0 percentage points

New Age 141 +/-9.9 percentage points

Unaffiliated 7,556 +/-1.4 percentage points

Atheist 1,098 +/-3.7 percentage points

Agnostic 1,474 +/-3.1 percentage points

Nothing in particular 4,984 +/-1.7 percentage points

Religion not important 2,969 +/-2.2 percentage points

Religion important 2,015 +/-2.6 percentage points

Those who describe their religion as "nothing in particular" are subdivided into two groups.
The "religion not important" group includes those who say (in Q.F2) religion is "not too" or
"not at all" important in their lives as well as those who decline to answer the question about
religion's importance. The "religion important" category includes those who say religion is
"very" or "somewhat" important in their lives.

www.pewresearch.org

144
PEW RESEARCH CENTER

Sample Sizes and Margins of Error for Protestant Families (2014)

Sample size Margin of error

Baptist 4,960 +/-1.7 percentage points

Baptist in the evangelical tradition 3,142 +/-2.1 percentage points

Baptist in the mainline tradition 638 +/-4.7 percentage points

Baptist in the historically black Protestant tradition 1,180 +/-3.4 percentage points

Methodist 1,991 +/-2.7 percentage points

Methodist in the mainline tradition 1,746 +/-2.9 percentage points

Methodist in the historically black Protestant tradition 184 +/-9.1 percentage points

Nondenominational 2,084 +/-2.6 percentage points

Nondenominational in the evangelical tradition 1,604 +/-3.0 percentage points

Nondenominational in the mainline tradition 375 +/-6.0 percentage points

Nondenominational in the historically black Protestant tradition 105 +/-11.2 percentage points

Lutheran 1,504 +/-3.2 percentage points

Lutheran in the evangelical tradition 630 +/-4.9 percentage points

Lutheran in the mainline tradition 874 +/-4.2 percentage points

Presbyterian 978 +/-3.9 percentage points

Presbyterian in the evangelical tradition 306 +/-6.9 percentage points

Presbyterian in the mainline tradition 672 +/-4.7 percentage points

Pentecostal 1,388 +/-3.1 percentage points

Pentecostal in the evangelical tradition 1,086 +/-3.5 percentage points

Pentecostal in the historically black Protestant tradition 302 +/-6.5 percentage points

Episcopalian/Anglican 652 +/-4.9 percentage points

Episcopalian/Anglican in the mainline tradition 640 +/-4.9 percentage points

Restorationist 644 +/-4.7 percentage points

Restorationist in the evangelical tradition 541 +/-5.1 percentage points

Restorationist in the mainline tradition 103 +/-11.8 percentage points

Congregationalist 303 +/-7.3 percentage points

Congregationalist in the mainline tradition 267 +/-7.8 percentage points

Holiness 293 +/-7.1 percentage points

Holiness in the evangelical tradition 263 +/-7.5 percentage points

Adventist 182 +/-8.8 percentage points

Anabaptist 103 +/-11.6 percentage points

www.pewresearch.org

145
PEW RESEARCH CENTER

Sample Sizes and Margins of Error for Protestant Denominations (2014)

Sample size Margin of error

African Methodist Episcopal Church 117 +/-11.1 percentage points

American Baptist Churches USA 467 +/-5.5 percentage points

Anglican Church 111 +/-11.8 percentage points

Assemblies of God 460 +/-5.5 percentage points

Church of God in Christ 165 +/-8.8 percentage points

Church of God (Cleveland, Tennessee) 111 +/-10.8 percentage points

Church of the Nazarene 101 +/-12.2 percentage points

Churches of Christ 498 +/-5.3 percentage points

Episcopal Church 494 +/-5.6 percentage points

Evangelical Lutheran Church in America (ELCA) 641 +/-4.9 percentage points

Independent Baptist (evangelical tradition) 825 +/-4.1 percentage points

Interdenominational (evangelical tradition) 206 +/-8.1 percentage points

Interdenominational (mainline tradition) 139 +/-9.9 percentage points

Lutheran Church-Missouri Synod 459 +/-5.7 percentage points

National Baptist Convention 462 +/-5.4 percentage points

Nondenominational charismatic 187 +/-8.7 percentage points

Nondenominational evangelical 684 +/-4.5 percentage points

Nondenominational fundamentalist 107 +/-11.7 percentage points

Presbyterian Church in America 158 +/-9.5 percentage points

Presbyterian Church (USA) 428 +/-5.9 percentage points

Seventh-day Adventist 165 +/-9.2 percentage points

Southern Baptist Convention 1,845 +/-2.7 percentage points

United Church of Christ 227 +/-8.5 percentage points

United Methodist Church 1,637 +/-3.0 percentage points

www.pewresearch.org

 146

PEW RESEARCH CENTER

Belief in God by Religious Tradition
Do you believe in God or a universal spirit? How certain are you about this belief?

Believe in

God

Absolutely
certain

Fairly
certain

Not too/not at
all certain

Don't
know

Do not

believe in

God

Other/don't

know

% % % % % % %

Total 2014 89 63 20 5 1 9 2=100

2007 92 71 17 3 1 5 3=100

Protestant 2014 99 81 15 2 1 1 1=100

2007 98 84 12 1 * 1 1=100

Evangelical tradition 2014 99 88 10 1 * * *=100

2007 99 90 8 1 * * 1=100

Mainline tradition 2014 97 66 25 4 1 2 1=100

2007 97 73 21 3 1 1 2=100

Historically black Protestant tradition 2014 99 89 9 1 1 * *=100

2007 99 90 7 1 1 * 1=100

Catholic 2014 98 64 27 5 1 2 1=100

2007 97 72 21 4 1 1 2=100

Mormon 2014 99 86 11 2 * * 1=100

2007 100 90 8 1 0 * *=100

Church of Jesus Christ of Latter-day Saints 2014 99 87 10 2 0 * 1=100

2007 100 91 8 1 0 * *=100

Jehovah's Witness 2014 99 90 8 1 0 * 1=100

2007 98 93 4 1 0 * 2=100

Orthodox Christian 2014 96 61 29 7 0 3 1=100

2007 95 71 19 4 1 4 1=100

Other Christian 2014 95 74 16 4 * 2 3=100

2007 97 82 11 2 1 1 2=100

Jewish 2014 79 37 27 14 1 17 4=100

2007 83 41 31 10 1 10 7=100

Muslim 2014 99 84 12 3 * 1 *=100

2007 92 82 9 0 1 5 2=100

Buddhist 2014 69 29 29 10 1 27 4=100

2007 75 39 28 7 1 19 6=100

Hindu 2014 88 41 34 13 1 10 2=100

2007 92 57 26 7 2 5 3=100

Other faiths 2014 76 42 25 7 2 18 6=100

2007 82 53 23 6 0 9 9=100

Unitarian and other liberal faiths 2014 76 41 25 8 1 19 5=100

2007 81 49 24 8 0 10 9=100

New Age 2014 70 37 26 4 2 21 5=100

2007 79 52 24 8 0 12 9=100

Unaffiliated 2014 61 27 22 11 1 33 6=100

2007 70 36 24 9 1 22 8=100

Atheist 2014 8 2 3 2 * 92 1=100

2007 21 8 7 5 1 73 6=100

Agnostic 2014 45 7 20 17 1 41 13=100

2007 55 17 23 14 1 29 16=100

Nothing in particular 2014 75 36 26 12 1 20 5=100

2007 79 43 27 9 1 14 7=100

Religion not important 2014 60 19 25 15 1 33 7=100

2007 66 24 28 13 1 24 10=100

Religion important 2014 95 59 28 7 1 3 2=100

2007 94 65 25 3 1 3 4=100

Figures may not add to 100% or to subtotals indicated due to rounding. Those who describe their religion as "nothing in particular" are subdivided into
two groups. The "religion not important" group includes those who say (in Q.F2) religion is "not too" or "not at all" important in their lives as well as those
who decline to answer the question about religion's importance. The "religion important" category includes those who say religion is "very" or
"somewhat" important in their lives. See Topline for full question wording.

www.pewresearch.org

 147
PEW RESEARCH CENTER

Belief in God by Protestant Family
Do you believe in God or a universal spirit? How certain are you about this belief?

Believe in

God

Absolutely
certain

Fairly
certain

Not too/not
at all certain

Don't
know

Do not

believe in

God

Other/don't

know

% % % % % % %

Baptist 2014 99 87 11 1 1 * *=100

2007 99 90 8 1 * * 1=100

Baptist in the evangelical tradition 2014 99 88 9 1 * * *=100

2007 99 91 7 1 * * 1=100

Baptist in the mainline tradition 2014 99 77 19 2 1 1 *=100

2007 96 79 16 2 * 2 2=100

Baptist in the historically black Protestant tradition 2014 99 88 10 1 * * *=100

2007 99 91 7 1 1 * *=100

Methodist 2014 98 72 21 4 1 1 1=100

2007 98 79 17 2 * 1 1=100

Methodist in the mainline tradition 2014 98 69 24 4 1 1 1=100

2007 98 77 19 2 * 1 1=100

Methodist in the historically black Protestant tradition 2014 100 90 7 1 2 0 0=100

2007 97 90 7 0 * 1 2=100

Nondenominational 2014 99 87 11 1 * * *=100

2007 99 89 9 1 * 1 1=100

Nondenominational in the evangelical tradition 2014 100 91 7 1 * 0 *=100

2007 99 93 6 * * * *=100

Nondenominational in the mainline tradition 2014 97 66 27 4 0 2 1=100

2007 98 74 19 5 * 1 1=100

Nondenominational in the historically black Protestant tradition 2014 100 92 6 0 2 0 *=100

2007 n/a n/a n/a n/a n/a n/a n/a

Lutheran 2014 98 70 25 2 1 1 1=100

2007 98 76 20 2 * 1 1=100

Lutheran in the evangelical tradition 2014 100 81 18 1 * * *=100

2007 99 83 13 2 * 1 1=100

Lutheran in the mainline tradition 2014 97 63 30 4 1 2 1=100

2007 98 71 24 3 1 1 2=100

Presbyterian 2014 98 71 23 3 1 1 1=100

2007 98 73 21 3 1 1 1=100

Presbyterian in the evangelical tradition 2014 98 83 14 2 * 1 1=100

2007 99 82 15 2 * 1 0=100

Presbyterian in the mainline tradition 2014 98 63 28 4 1 1 1=100

2007 97 69 24 4 1 1 2=100

Pentecostal 2014 99 89 9 1 * * *=100

2007 98 91 8 * * * 1=100

Pentecostal in the evangelical tradition 2014 99 87 10 1 * 1 *=100

2007 99 90 8 * 0 * 1=100

Pentecostal in the historically black Protestant tradition 2014 100 95 5 * 0 * 0=100

2007 97 91 5 0 * 1 2=100

Episcopalian/Anglican 2014 95 60 27 6 2 4 1=100

2007 96 71 20 3 1 2 2=100

Episcopalian/Anglican in the mainline tradition 2014 95 59 27 7 2 4 1=100

2007 95 70 21 4 1 2 3=100

Restorationist 2014 99 82 14 3 * * *=100

2007 99 87 10 1 1 1 *=100

Restorationist in the evangelical tradition 2014 99 84 12 3 * * 1=100

2007 99 87 10 1 1 1 *=100

Restorationist in the mainline tradition 2014 99 74 25 0 * 1 0=100

2007 99 85 9 3 2 1 0=100

Congregationalist 2014 98 64 30 3 * 1 1=100

2007 96 65 27 4 * 2 3=100

Congregationalist in the mainline tradition 2014 97 61 33 3 1 1 2=100

2007 96 63 29 4 * 2 2=100

Holiness 2014 100 90 9 1 0 0 *=100

2007 98 87 8 1 1 1 2=100

Holiness in the evangelical tradition 2014 100 89 10 1 0 0 *=100

2007 98 87 9 1 1 1 1=100

Adventist 2014 100 89 7 1 2 0 0=100

2007 98 93 5 0 0 0 2=100

Anabaptist 2014 97 83 13 0 0 0 3=100

2007 n/a n/a n/a n/a n/a n/a n/a

Figures may not add to 100% or to subtotals indicated due to rounding. "N/A" indicates insufficient sample size. See Topline for full question wording.

www.pewresearch.org

148
PEW RESEARCH CENTER

Belief in God by Protestant Denomination
Do you believe in God or a universal spirit? How certain are you about this belief?

Believe in

God

Absolutely
certain

Fairly
certain

Not too/not at all
certain Don't know

Do not

believe in

God

Other/don't

know

% % % % % % %

African Methodist Episcopal Church 2014 100 95 2 2 1 0 0=100

2007 97 92 5 0 0 1 2=100

American Baptist Churches USA 2014 100 83 15 1 1 * 0=100

2007 97 84 12 1 * 2 1=100

Anglican Church 2014 95 76 13 6 0 3 2=100

2007 94 70 19 2 2 5 2=100

Assemblies of God 2014 100 90 8 1 1 * *=100

2007 99 93 6 0 0 * 1=100

Church of God in Christ 2014 100 93 7 * 0 0 0=100

2007 96 90 5 0 * 2 2=100

Church of God (Cleveland, Tennessee) 2014 100 86 14 1 0 0 0=100

2007 99 96 4 0 0 0 1=100

Church of the Nazarene 2014 100 92 6 2 0 0 0=100

2007 98 91 7 0 0 0 2=100

Churches of Christ 2014 99 83 13 3 * * 1=100

2007 99 88 10 1 1 1 *=100

Episcopal Church 2014 96 57 30 6 3 3 1=100

2007 96 71 21 4 1 1 3=100

Evangelical Lutheran Church in America (ELCA) 2014 98 67 28 3 * 1 1=100

2007 98 77 19 2 * * 1=100

Independent Baptist (evangelical tradition) 2014 99 87 11 1 * * *=100

2007 99 89 8 1 * * 1=100

Interdenominational (evangelical tradition) 2014 99 87 9 2 * 0 1=100

2007 100 89 10 * 0 0 0=100

Interdenominational (mainline tradition) 2014 99 69 28 2 0 * *=100

2007 99 75 21 3 0 * *=100

Lutheran Church-Missouri Synod 2014 100 80 18 1 * * *=100

2007 98 84 12 2 * 1 1=100

National Baptist Convention 2014 100 90 8 1 * 0 *=100

2007 99 92 6 1 1 * *=100

Nondenominational charismatic 2014 100 93 6 1 * 0 0=100

2007 100 93 7 0 0 0 0=100

Nondenominational evangelical 2014 100 92 7 1 0 0 0=100

2007 99 95 4 0 * 1 *=100

Nondenominational fundamentalist 2014 100 91 8 1 0 0 0=100

2007 98 95 3 0 0 1 1=100

Presbyterian Church in America 2014 99 77 21 1 0 1 *=100

2007 99 77 19 3 * 1 0=100

Presbyterian Church (USA) 2014 98 67 27 3 1 1 1=100

2007 98 76 20 3 * 1 1=100

Seventh-day Adventist 2014 100 89 8 1 2 0 0=100

2007 98 94 4 0 0 0 2=100

Southern Baptist Convention 2014 99 89 8 1 1 * *=100

2007 99 92 6 1 * * 1=100

United Church of Christ 2014 97 64 30 3 * 1 2=100

2007 96 65 28 3 * 1 2=100

United Methodist Church 2014 98 71 23 4 1 1 1=100

2007 99 78 18 2 * * 1=100

Figures may not add to 100% or to subtotals indicated due to rounding. See Topline for full question wording.

www.pewresearch.org

149
PEW RESEARCH CENTER

Importance of Religion in One's Life by Religious Tradition
How important is religion in your life?

Very

important

Somewhat

important

Not too

important

Not at all

important

Don't

know/refused

% % % % %

Total 2014 53 24 11 11 1=100

2007 56 26 9 7 1=100

Protestant 2014 72 22 4 1 1=100

2007 70 23 5 2 1=100

Evangelical tradition 2014 79 17 2 1 1=100

2007 79 17 2 1 1=100

Mainline tradition 2014 53 34 10 2 1=100

2007 52 35 9 3 1=100

Historically black Protestant tradition 2014 85 12 1 1 *=100

2007 85 13 1 1 *=100

Catholic 2014 58 32 8 2 *=100

2007 56 34 7 2 1=100

Mormon 2014 84 12 3 1 0=100

2007 83 13 3 1 0=100

Church of Jesus Christ of Latter-day Saints 2014 84 12 3 1 0=100

2007 84 13 3 1 0=100

Jehovah's Witness 2014 90 8 * * 1=100

2007 86 10 2 * 1=100

Orthodox Christian 2014 52 33 12 3 *=100

2007 56 31 9 4 0=100

Other Christian 2014 56 21 15 5 3=100

2007 60 22 11 6 1=100

Jewish 2014 35 36 20 9 *=100

2007 31 41 18 9 1=100

Muslim 2014 64 24 8 2 1=100

2007 67 23 6 4 0=100

Buddhist 2014 33 39 15 10 2=100

2007 35 38 18 6 2=100

Hindu 2014 26 53 15 6 *=100

2007 45 40 12 3 1=100

Other faiths 2014 28 29 20 22 2=100

2007 39 30 12 16 3=100

Unitarian and other liberal faiths 2014 25 29 22 22 2=100

2007 31 30 16 18 5=100

New Age 2014 32 26 15 26 1=100

2007 46 31 7 14 1=100

Unaffiliated 2014 13 21 26 39 1=100

2007 16 25 25 33 2=100

Atheist 2014 2 5 11 82 *=100

2007 3 8 14 72 3=100

Agnostic 2014 4 14 32 50 1=100

2007 6 17 35 41 1=100

Nothing in particular 2014 17 27 27 28 1=100

2007 19 29 24 26 2=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

www.pewresearch.org

150
PEW RESEARCH CENTER

Importance of Religion in One's Life by Protestant Family
How important is religion in your life?

Very

important

Somewhat

important

Not too

important

Not at all

important

Don't

know/refused

% % % % %

Baptist 2014 79 18 2 1 *=100

2007 78 18 2 1 *=100

Baptist in the evangelical tradition 2014 79 18 2 1 *=100

2007 78 18 2 1 *=100

Baptist in the mainline tradition 2014 65 29 5 1 1=100

2007 60 31 6 2 1=100

Baptist in the historically black Protestant tradition 2014 85 13 1 * *=100

2007 86 12 1 * *=100

Methodist 2014 62 30 6 1 *=100

2007 59 33 6 1 *=100

Methodist in the mainline tradition 2014 59 32 7 2 1=100

2007 56 35 7 1 *=100

Methodist in the historically black Protestant tradition 2014 87 13 1 0 0=100

2007 80 18 * 1 1=100

Nondenominational 2014 75 19 4 2 1=100

2007 75 17 5 2 1=100

Nondenominational in the evangelical tradition 2014 81 15 2 1 1=100

2007 82 13 3 1 1=100

Nondenominational in the mainline tradition 2014 41 41 15 3 *=100

2007 45 36 12 7 *=100

Nondenominational in the historically black Protestant tradition 2014 86 12 0 1 2=100

2007 n/a n/a n/a n/a n/a

Lutheran 2014 55 35 8 1 1=100

2007 56 34 8 1 *=100

Lutheran in the evangelical tradition 2014 66 28 4 1 1=100

2007 65 30 4 1 *=100

Lutheran in the mainline tradition 2014 47 40 11 2 1=100

2007 50 37 10 2 *=100

Presbyterian 2014 60 30 9 1 1=100

2007 57 32 9 2 *=100

Presbyterian in the evangelical tradition 2014 71 24 5 1 0=100

2007 70 25 4 * *=100

Presbyterian in the mainline tradition 2014 54 34 11 1 1=100

2007 51 35 11 2 *=100

Pentecostal 2014 87 11 1 1 1=100

2007 86 11 1 * 1=100

Pentecostal in the evangelical tradition 2014 86 11 1 1 1=100

2007 86 11 1 1 1=100

Pentecostal in the historically black Protestant tradition 2014 89 10 1 1 *=100

2007 85 11 2 * 2=100

Episcopalian/Anglican 2014 50 34 13 3 1=100

2007 51 33 12 3 *=100

Episcopalian/Anglican in the mainline tradition 2014 49 34 13 3 1=100

2007 49 35 13 3 *=100

Restorationist 2014 72 25 1 1 *=100

2007 75 21 3 1 1=100

Restorationist in the evangelical tradition 2014 73 25 2 1 *=100

2007 76 20 3 1 1=100

Restorationist in the mainline tradition 2014 69 30 1 0 0=100

2007 71 22 4 3 1=100

Congregationalist 2014 57 32 8 2 *=100

2007 50 37 8 4 1=100

Congregationalist in the mainline tradition 2014 54 33 10 3 1=100

2007 45 41 9 4 1=100

Holiness 2014 77 20 2 1 1=100

2007 77 18 4 * *=100

Holiness in the evangelical tradition 2014 74 22 3 1 1=100

2007 76 20 4 1 0=100

Adventist 2014 84 14 2 * 0=100

2007 87 12 1 0 0=100

Anabaptist 2014 87 12 0 0 2=100

2007 n/a n/a n/a n/a n/a

Figures may not add to 100% due to rounding. "N/A" indicates insufficient sample size. See Topline for full question wording.

www.pewresearch.org

151
PEW RESEARCH CENTER

Importance of Religion in One's Life by Protestant Denomination
How important is religion in your life?

Very

important

Somewhat

important

Not too

important

Not at all

important

Don't

know/refused

% % % % %

African Methodist Episcopal Church 2014 86 14 1 0 0=100

2007 81 18 0 1 0=100

American Baptist Churches USA 2014 73 24 1 1 1=100

2007 69 25 3 2 1=100

Anglican Church 2014 61 22 12 4 1=100

2007 57 25 13 4 1=100

Assemblies of God 2014 86 12 1 * 1=100

2007 87 11 1 * 1=100

Church of God in Christ 2014 86 11 1 2 0=100

2007 86 10 2 0 2=100

Church of God (Cleveland, Tennessee) 2014 92 5 2 1 *=100

2007 91 7 1 0 0=100

Church of the Nazarene 2014 75 18 5 * 2=100

2007 80 17 4 0 0=100

Churches of Christ 2014 73 24 2 1 *=100

2007 75 21 3 1 *=100

Episcopal Church 2014 49 37 11 3 *=100

2007 50 36 12 3 0=100

Evangelical Lutheran Church in America (ELCA) 2014 58 34 7 1 *=100

2007 62 32 4 1 *=100

Independent Baptist (evangelical tradition) 2014 74 22 3 1 1=100

2007 74 22 3 1 *=100

Interdenominational (evangelical tradition) 2014 81 13 4 * 2=100

2007 73 21 4 1 1=100

Interdenominational (mainline tradition) 2014 47 40 9 3 1=100

2007 47 40 6 6 0=100

Lutheran Church-Missouri Synod 2014 65 30 3 1 0=100

2007 66 28 4 1 *=100

National Baptist Convention 2014 91 8 1 * 0=100

2007 91 8 0 * 0=100

Nondenominational charismatic 2014 80 17 1 1 1=100

2007 82 12 5 0 1=100

Nondenominational evangelical 2014 85 12 1 1 *=100

2007 90 7 2 1 1=100

Nondenominational fundamentalist 2014 72 25 3 1 0=100

2007 83 15 2 0 0=100

Presbyterian Church in America 2014 66 26 7 1 0=100

2007 64 31 4 * *=100

Presbyterian Church (USA) 2014 64 29 6 1 1=100

2007 63 30 6 1 0=100

Seventh-day Adventist 2014 83 15 2 0 0=100

2007 86 12 1 0 0=100

Southern Baptist Convention 2014 81 17 1 1 *=100

2007 80 17 2 * *=100

United Church of Christ 2014 62 27 9 2 *=100

2007 50 38 8 3 1=100

United Methodist Church 2014 61 31 7 2 *=100

2007 59 35 6 1 *=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

www.pewresearch.org

152
PEW RESEARCH CENTER

Attendance at Religious Services by Religious Tradition
Aside from weddings and funerals, how often do you attend religious services?

Weekly or

more

Monthly/

yearly

Seldom/

never

Don't

know/refused

% % % %

Total 2014 36 33 30 1=100

2007 39 33 27 1=100

Protestant 2014 49 35 15 1=100

2007 50 33 16 1=100

Evangelical tradition 2014 58 30 12 1=100

2007 58 28 13 1=100

Mainline tradition 2014 33 43 24 1=100

2007 35 42 23 1=100

Historically black Protestant tradition 2014 53 36 10 1=100

2007 59 29 11 1=100

Catholic 2014 39 40 20 1=100

2007 41 39 19 *=100

Mormon 2014 77 14 9 1=100

2007 76 16 8 0=100

Church of Jesus Christ of Latter-day Saints 2014 77 13 9 1=100

2007 76 17 7 0=100

Jehovah's Witness 2014 85 11 3 1=100

2007 82 10 8 *=100

Orthodox Christian 2014 31 54 15 0=100

2007 34 49 17 1=100

Other Christian 2014 36 33 28 3=100

2007 27 40 31 1=100

Jewish 2014 19 49 31 *=100

2007 16 53 31 1=100

Muslim 2014 45 31 22 1=100

2007 47 26 27 0=100

Buddhist 2014 18 50 31 *=100

2007 17 44 38 1=100

Hindu 2014 18 60 21 1=100

2007 23 57 19 *=100

Other faiths 2014 16 31 52 1=100

2007 14 34 51 1=100

Unitarian and other liberal faiths 2014 16 32 52 1=100

2007 15 37 46 1=100

New Age 2014 14 29 56 0=100

2007 11 26 62 0=100

Unaffiliated 2014 4 24 72 *=100

2007 5 22 72 *=100

Atheist 2014 1 10 89 0=100

2007 4 10 85 1=100

Agnostic 2014 2 19 79 *=100

2007 2 18 80 0=100

Nothing in particular 2014 6 28 66 *=100

2007 6 24 69 *=100

Religion not important 2014 1 18 80 *=100

2007 1 14 85 *=100

Religion important 2014 11 40 49 1=100

2007 11 35 53 *=100

Figures may not add to 100% due to rounding. Those who describe their religion as "nothing in particular" are
subdivided into two groups. The "religion not important" group includes those who say (in Q.F2) religion is "not too" or
"not at all" important in their lives as well as those who decline to answer the question about religion's importance.
The "religion important" category includes those who say religion is "very" or "somewhat" important in their lives. See
Topline for full question wording.

www.pewresearch.org

153
PEW RESEARCH CENTER

Attendance at Religious Services by Protestant Family
Aside from weddings and funerals, how often do you attend religious services?

Weekly or

more

Monthly/

yearly

Seldom/

never

Don't

know/refused

% % % %

Baptist 2014 50 35 14 1=100

2007 53 32 15 1=100

Baptist in the evangelical tradition 2014 54 32 14 1=100

2007 55 30 14 1=100

Baptist in the mainline tradition 2014 37 41 22 *=100

2007 33 41 25 1=100

Baptist in the historically black Protestant tradition 2014 49 40 10 1=100

2007 56 32 12 *=100

Methodist 2014 43 39 17 *=100

2007 42 42 16 1=100

Methodist in the mainline tradition 2014 42 39 19 *=100

2007 40 43 16 1=100

Methodist in the historically black Protestant tradition 2014 56 38 7 0=100

2007 57 31 12 1=100

Nondenominational 2014 57 30 12 *=100

2007 59 28 13 *=100

Nondenominational in the evangelical tradition 2014 64 27 9 *=100

2007 68 23 9 *=100

Nondenominational in the mainline tradition 2014 22 48 30 *=100

2007 23 45 33 0=100

Nondenominational in the historically black Protestant tradition 2014 64 24 12 0=100

2007 n/a n/a n/a n/a

Lutheran 2014 34 45 20 *=100

2007 36 46 17 *=100

Lutheran in the evangelical tradition 2014 46 38 16 0=100

2007 40 48 12 *=100

Lutheran in the mainline tradition 2014 26 51 23 1=100

2007 34 45 20 *=100

Presbyterian 2014 40 43 17 *=100

2007 44 38 17 1=100

Presbyterian in the evangelical tradition 2014 49 37 13 *=100

2007 47 37 15 1=100

Presbyterian in the mainline tradition 2014 36 46 19 *=100

2007 43 39 18 1=100

Pentecostal 2014 69 22 9 *=100

2007 70 20 10 1=100

Pentecostal in the evangelical tradition 2014 68 23 10 *=100

2007 69 21 10 *=100

Pentecostal in the historically black Protestant tradition 2014 72 22 5 1=100

2007 75 18 7 1=100

Episcopalian/Anglican 2014 31 48 21 *=100

2007 37 45 17 1=100

Episcopalian/Anglican in the mainline tradition 2014 30 49 21 *=100

2007 36 45 18 1=100

Restorationist 2014 53 34 12 1=100

2007 59 25 15 *=100

Restorationist in the evangelical tradition 2014 53 33 13 1=100

2007 59 25 15 *=100

Restorationist in the mainline tradition 2014 50 41 7 1=100

2007 61 24 15 0=100

Congregationalist 2014 40 41 18 *=100

2007 35 47 17 1=100

Congregationalist in the mainline tradition 2014 36 44 20 *=100

2007 32 49 18 1=100

Holiness 2014 59 30 10 1=100

2007 60 29 11 *=100

Holiness in the evangelical tradition 2014 59 29 10 1=100

2007 58 30 12 *=100

Adventist 2014 69 23 6 2=100

2007 63 23 14 0=100

Anabaptist 2014 82 16 2 0=100

2007 n/a n/a n/a n/a

Figures may not add to 100% due to rounding. "N/A" indicates insufficient sample size. See Topline for full question wording.

www.pewresearch.org

154
PEW RESEARCH CENTER

Attendance at Religious Services by Protestant Denomination
Aside from weddings and funerals, how often do you attend religious services?

Weekly or

more

Monthly/

yearly

Seldom/

never

Don't

know/refused

% % % %

African Methodist Episcopal Church 2014 58 33 10 0=100

2007 57 28 15 0=100

American Baptist Churches USA 2014 42 41 16 *=100

2007 41 43 16 1=100

Anglican Church 2014 41 39 20 0=100

2007 42 36 22 *=100

Assemblies of God 2014 68 23 9 *=100

2007 72 19 9 *=100

Church of God in Christ 2014 72 22 6 0=100

2007 71 19 9 1=100

Church of God (Cleveland, Tennessee) 2014 77 13 10 0=100

2007 70 25 4 0=100

Church of the Nazarene 2014 58 26 14 1=100

2007 57 32 10 1=100

Churches of Christ 2014 53 34 13 *=100

2007 59 26 14 *=100

Episcopal Church 2014 29 53 18 *=100

2007 35 48 16 1=100

Evangelical Lutheran Church in America (ELCA) 2014 35 50 14 *=100

2007 46 43 10 *=100

Independent Baptist (evangelical tradition) 2014 46 38 15 1=100

2007 52 33 15 0=100

Interdenominational (evangelical tradition) 2014 60 33 7 0=100

2007 63 23 13 0=100

Interdenominational (mainline tradition) 2014 28 49 24 *=100

2007 32 50 18 0=100

Lutheran Church-Missouri Synod 2014 47 38 16 0=100

2007 41 47 11 *=100

National Baptist Convention 2014 60 34 6 0=100

2007 65 27 8 *=100

Nondenominational charismatic 2014 66 25 9 *=100

2007 72 17 11 0=100

Nondenominational evangelical 2014 70 23 7 *=100

2007 74 21 5 *=100

Nondenominational fundamentalist 2014 59 25 16 0=100

2007 66 27 7 0=100

Presbyterian Church in America 2014 44 39 17 0=100

2007 43 40 16 *=100

Presbyterian Church (USA) 2014 48 39 13 *=100

2007 55 34 10 1=100

Seventh-day Adventist 2014 67 25 6 3=100

2007 64 24 13 0=100

Southern Baptist Convention 2014 57 30 13 1=100

2007 57 30 13 1=100

United Church of Christ 2014 42 42 16 0=100

2007 39 47 14 *=100

United Methodist Church 2014 44 39 17 *=100

2007 43 43 14 *=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

www.pewresearch.org

155
PEW RESEARCH CENTER

Frequency of Prayer by Religious Tradition
How often do you pray?

Daily or

more Weekly Monthly

Seldom/

never

Don't

know/refused

% % % % %

Total 2014 55 16 6 23 1=100

2007 58 17 6 18 2=100

Protestant 2014 71 16 4 7 1=100

2007 69 17 4 8 1=100

Evangelical tradition 2014 79 14 3 4 1=100

2007 78 14 3 4 1=100

Mainline tradition 2014 54 23 7 15 1=100

2007 53 23 7 14 2=100

Historically black Protestant tradition 2014 80 12 3 4 1=100

2007 80 12 2 4 2=100

Catholic 2014 59 20 7 13 1=100

2007 58 21 7 13 1=100

Mormon 2014 85 7 3 5 *=100

2007 82 10 3 5 *=100

Church of Jesus Christ of Latter-day Saints 2014 86 7 3 4 *=100

2007 83 10 3 4 *=100

Jehovah's Witness 2014 90 7 2 1 1=100

2007 89 6 2 2 1=100

Orthodox Christian 2014 57 19 8 15 2=100

2007 60 17 5 16 2=100

Other Christian 2014 70 16 4 6 4=100

2007 71 16 2 9 2=100

Jewish 2014 29 16 8 45 1=100

2007 26 18 8 44 3=100

Muslim 2014 69 9 7 13 1=100

2007 71 11 1 16 1=100

Buddhist 2014 43 16 10 29 1=100

2007 45 13 9 30 1=100

Hindu 2014 51 15 12 22 1=100

2007 62 14 5 17 2=100

Other faiths 2014 36 15 9 38 1=100

2007 42 15 8 33 3=100

Unitarian and other liberal faiths 2014 39 13 8 39 1=100

2007 41 16 6 35 3=100

New Age 2014 28 19 12 40 1=100

2007 37 12 14 34 3=100

Unaffiliated 2014 20 11 7 62 1=100

2007 22 13 7 56 2=100

Atheist 2014 1 1 1 97 *=100

2007 5 5 2 87 2=100

Agnostic 2014 9 5 6 80 *=100

2007 9 9 7 74 *=100

Nothing in particular 2014 26 14 8 51 1=100

2007 27 15 8 48 2=100

Religion not important 2014 11 9 7 73 1=100

2007 11 8 8 71 2=100

Religion important 2014 45 21 10 23 1=100

2007 44 21 9 24 2=100

Figures may not add to 100% due to rounding. Those who describe their religion as "nothing in particular" are subdivided
into two groups. The "religion not important" group includes those who say (in Q.F2) religion is "not too" or "not at all"
important in their lives as well as those who decline to answer the question about religion's importance. The "religion
important" category includes those who say religion is "very" or "somewhat" important in their lives. See Topline for full
question wording.

www.pewresearch.org

156
PEW RESEARCH CENTER

Frequency of Prayer by Protestant Family
How often do you pray?

Daily or

more Weekly Monthly

Seldom/

never

Don't

know/refused

% % % % %

Baptist 2014 76 14 3 5 1=100

2007 77 14 3 5 1=100

Baptist in the evangelical tradition 2014 79 13 3 5 1=100

2007 78 14 3 5 1=100

Baptist in the mainline tradition 2014 63 21 5 10 *=100

2007 61 21 7 10 1=100

Baptist in the historically black Protestant tradition 2014 78 13 4 4 1=100

2007 82 11 2 4 1=100

Methodist 2014 63 19 7 10 1=100

2007 60 22 7 10 1=100

Methodist in the mainline tradition 2014 60 21 7 11 1=100

2007 58 24 7 10 1=100

Methodist in the historically black Protestant tradition 2014 81 12 3 4 0=100

2007 78 12 3 6 1=100

Nondenominational 2014 78 13 3 5 1=100

2007 77 13 3 5 1=100

Nondenominational in the evangelical tradition 2014 83 12 2 3 1=100

2007 83 11 2 3 *=100

Nondenominational in the mainline tradition 2014 50 22 7 20 1=100

2007 53 23 7 16 1=100

Nondenominational in the historically black Protestant tradition 2014 86 10 1 2 *=100

2007 n/a n/a n/a n/a n/a

Lutheran 2014 55 25 7 11 1=100

2007 55 23 7 13 1=100

Lutheran in the evangelical tradition 2014 66 21 6 6 1=100

2007 63 22 6 7 1=100

Lutheran in the mainline tradition 2014 47 29 7 15 1=100

2007 50 24 7 17 1=100

Presbyterian 2014 60 22 6 10 1=100

2007 60 22 6 11 1=100

Presbyterian in the evangelical tradition 2014 72 18 4 5 1=100

2007 70 20 4 5 1=100

Presbyterian in the mainline tradition 2014 54 24 8 14 1=100

2007 56 23 7 13 2=100

Pentecostal 2014 82 13 2 2 1=100

2007 82 11 2 4 1=100

Pentecostal in the evangelical tradition 2014 81 14 2 3 1=100

2007 83 11 2 4 1=100

Pentecostal in the historically black Protestant tradition 2014 85 10 1 2 2=100

2007 79 13 2 4 2=100

Episcopalian/Anglican 2014 51 23 9 17 *=100

2007 49 24 7 17 2=100

Episcopalian/Anglican in the mainline tradition 2014 50 23 9 18 *=100

2007 48 25 7 18 2=100

Restorationist 2014 75 16 3 5 1=100

2007 71 17 6 6 *=100

Restorationist in the evangelical tradition 2014 77 16 3 4 *=100

2007 72 17 5 5 *=100

Restorationist in the mainline tradition 2014 60 22 3 13 2=100

2007 65 17 9 9 *=100

Congregationalist 2014 54 23 9 13 1=100

2007 45 25 10 19 2=100

Congregationalist in the mainline tradition 2014 50 25 10 14 1=100

2007 41 26 11 21 1=100

Holiness 2014 76 15 4 6 *=100

2007 75 14 3 7 1=100

Holiness in the evangelical tradition 2014 74 16 4 6 *=100

2007 74 15 3 8 *=100

Adventist 2014 87 9 1 3 0=100

2007 88 10 1 1 0=100

Anabaptist 2014 82 12 2 4 *=100

2007 n/a n/a n/a n/a n/a

Figures may not add to 100% due to rounding. "N/A" indicates insufficient sample size. See Topline for full question wording.

www.pewresearch.org

157
PEW RESEARCH CENTER

Frequency of Prayer by Protestant Denomination
How often do you pray?

Daily or

more Weekly Monthly

Seldom/

never

Don't

know/refused

% % % % %

African Methodist Episcopal Church 2014 84 8 3 5 0=100

2007 77 9 4 10 1=100

American Baptist Churches USA 2014 69 19 3 8 *=100

2007 67 21 6 5 *=100

Anglican Church 2014 53 27 5 15 0=100

2007 47 25 7 17 4=100

Assemblies of God 2014 81 12 3 3 1=100

2007 85 10 2 3 1=100

Church of God in Christ 2014 83 10 1 4 2=100

2007 79 12 2 5 2=100

Church of God (Cleveland, Tennessee) 2014 87 11 0 2 0=100

2007 89 7 1 2 1=100

Church of the Nazarene 2014 69 17 6 8 0=100

2007 75 20 1 4 0=100

Churches of Christ 2014 77 15 3 5 *=100

2007 71 18 5 5 *=100

Episcopal Church 2014 51 21 11 17 *=100

2007 49 25 7 19 1=100

Evangelical Lutheran Church in America (ELCA) 2014 56 27 7 10 1=100

2007 59 22 6 11 1=100

Independent Baptist (evangelical tradition) 2014 75 15 3 6 1=100

2007 77 14 3 5 1=100

Interdenominational (evangelical tradition) 2014 84 10 2 3 *=100

2007 80 16 1 3 *=100

Interdenominational (mainline tradition) 2014 57 22 8 13 *=100

2007 58 24 7 10 1=100

Lutheran Church-Missouri Synod 2014 64 22 7 6 1=100

2007 64 22 6 7 2=100

National Baptist Convention 2014 82 11 2 4 1=100

2007 86 9 2 2 1=100

Nondenominational charismatic 2014 86 13 0 * 1=100

2007 81 13 2 5 0=100

Nondenominational evangelical 2014 84 11 2 3 *=100

2007 87 10 1 2 1=100

Nondenominational fundamentalist 2014 71 18 3 5 3=100

2007 89 8 2 2 0=100

Presbyterian Church in America 2014 66 21 7 5 0=100

2007 65 22 5 7 1=100

Presbyterian Church (USA) 2014 63 22 5 9 1=100

2007 64 21 6 9 1=100

Seventh-day Adventist 2014 86 10 1 2 0=100

2007 86 11 1 1 0=100

Southern Baptist Convention 2014 81 12 3 4 1=100

2007 77 14 3 4 1=100

United Church of Christ 2014 54 25 8 12 1=100

2007 46 26 11 17 1=100

United Methodist Church 2014 62 21 6 9 1=100

2007 59 24 6 9 1=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

www.pewresearch.org

158
PEW RESEARCH CENTER

Interpretation of Scripture by Religious Tradition
Is the Bible/Quran/Torah/Holy Scripture the word of God? Should it be taken literally, word for word?

NET Word

of God

Should be
taken

literally

Not everything
should be taken

literally
Other/don't

know/refused

Not the

word of

God

Other/don't

know/refused

% % % % % %

Total 2014 60 31 27 3 33 7=100

2007 63 33 27 3 28 9=100

Protestant 2014 79 46 30 3 14 6=100

2007 78 46 27 4 14 8=100

Evangelical tradition 2014 88 55 29 4 8 4=100

2007 88 59 25 5 7 5=100

Mainline tradition 2014 62 24 35 3 28 9=100

2007 61 22 35 4 28 11=100

Historically black Protestant tradition 2014 85 59 23 3 9 6=100

2007 84 62 18 4 9 8=100

Catholic 2014 64 26 36 3 28 8=100

2007 62 23 36 3 27 11=100

Mormon 2014 91 33 53 5 6 3=100

2007 91 35 50 7 4 4=100

Church of Jesus Christ of Latter-day Saints 2014 91 32 54 5 6 3=100

2007 92 35 50 7 4 4=100

Jehovah's Witness 2014 94 47 40 7 2 4=100

2007 92 48 40 5 1 7=100

Orthodox Christian 2014 63 22 39 2 27 10=100

2007 59 26 29 4 29 12=100

Other Christian 2014 43 16 21 6 44 13=100

2007 35 5 26 4 44 20=100

Jewish 2014 37 11 24 2 55 8=100

2007 38 10 25 2 53 10=100

Muslim 2014 83 42 31 10 12 5=100

2007 80 41 31 8 10 10=100

Buddhist 2014 15 5 9 1 73 12=100

2007 18 8 9 1 67 16=100

Hindu 2014 29 12 16 * 60 12=100

2007 37 12 21 4 47 16=100

Other faiths 2014 9 3 6 * 78 13=100

2007 12 5 6 1 74 14=100

Unitarian and other liberal faiths 2014 11 3 7 * 76 12=100

2007 10 5 3 1 76 15=100

New Age 2014 2 0 2 0 87 11=100

2007 8 4 4 0 79 12=100

Unaffiliated 2014 21 10 11 1 72 7=100

2007 25 11 13 1 64 10=100

Atheist 2014 2 1 1 * 96 2=100

2007 7 3 3 1 88 5=100

Agnostic 2014 3 1 2 * 92 5=100

2007 5 * 4 1 87 8=100

Nothing in particular 2014 30 13 15 1 62 9=100

2007 32 14 16 2 57 11=100

Religion not important 2014 13 4 8 * 79 7=100

2007 13 4 9 1 76 11=100

Religion important 2014 51 25 24 2 40 10=100

2007 51 25 23 3 37 12=100

Figures may not add to 100% or to subtotals indicated due to rounding. Those who describe their religion as "nothing in particular" are subdivided into
two groups. The "religion not important" group includes those who say (in Q.F2) religion is "not too" or "not at all" important in their lives as well as
those who decline to answer the question about religion's importance. The "religion important" category includes those who say religion is "very" or
"somewhat" important in their lives. See Topline for full question wording.

www.pewresearch.org

159
PEW RESEARCH CENTER

Interpretation of Scripture by Protestant Family
Is the Bible/Quran/Torah/Holy Scripture the word of God? Should it be taken literally, word for word?

NET Word

of God

Should be
taken

literally

Not everything
should be

taken literally
Other/don't

know/refused

Not the

word of

God

Other/don't

know/refused

% % % % % %

Baptist 2014 85 57 25 3 10 5=100

2007 86 60 21 4 8 7=100

Baptist in the evangelical tradition 2014 87 58 26 4 8 4=100

2007 89 62 22 4 6 6=100

Baptist in the mainline tradition 2014 78 46 29 4 16 6=100

2007 75 43 26 6 16 9=100

Baptist in the historically black Protestant tradition 2014 84 60 22 2 9 7=100

2007 83 62 17 3 9 9=100

Methodist 2014 72 31 38 3 20 8=100

2007 70 27 38 4 21 10=100

Methodist in the mainline tradition 2014 70 27 41 3 22 8=100

2007 68 24 39 4 22 10=100

Methodist in the historically black Protestant tradition 2014 83 58 22 3 11 5=100

2007 81 52 23 6 12 6=100

Nondenominational 2014 84 44 35 5 10 5=100

2007 83 49 29 6 11 5=100

Nondenominational in the evangelical tradition 2014 91 50 35 6 6 4=100

2007 91 57 29 6 5 4=100

Nondenominational in the mainline tradition 2014 52 12 37 3 34 14=100

2007 52 21 29 3 37 11=100

Nondenominational in the historically black Protestant tradition 2014 91 57 32 2 8 2=100

2007 n/a n/a n/a n/a n/a n/a

Lutheran 2014 69 27 40 3 24 8=100

2007 70 30 38 3 23 7=100

Lutheran in the evangelical tradition 2014 84 40 40 4 12 4=100

2007 81 44 34 3 15 4=100

Lutheran in the mainline tradition 2014 58 17 39 2 32 10=100

2007 63 21 40 2 28 9=100

Presbyterian 2014 69 26 39 4 23 8=100

2007 65 25 38 3 24 10=100

Presbyterian in the evangelical tradition 2014 84 37 41 5 12 4=100

2007 78 40 35 3 15 7=100

Presbyterian in the mainline tradition 2014 61 20 38 3 28 11=100

2007 60 18 39 3 28 11=100

Pentecostal 2014 92 68 21 3 4 3=100

2007 91 70 17 5 3 6=100

Pentecostal in the evangelical tradition 2014 91 69 20 3 5 4=100

2007 91 68 18 5 3 6=100

Pentecostal in the historically black Protestant tradition 2014 94 64 27 3 4 2=100

2007 93 74 13 5 2 6=100

Episcopalian/Anglican 2014 49 12 36 1 43 9=100

2007 47 13 33 1 40 13=100

Episcopalian/Anglican in the mainline tradition 2014 48 12 35 1 43 9=100

2007 45 10 33 1 41 13=100

Restorationist 2014 84 48 33 3 11 4=100

2007 81 46 30 5 11 8=100

Restorationist in the evangelical tradition 2014 86 50 34 3 10 4=100

2007 83 49 30 4 10 6=100

Restorationist in the mainline tradition 2014 72 38 31 3 21 8=100

2007 71 31 34 5 16 14=100

Congregationalist 2014 53 18 32 2 36 11=100

2007 50 18 30 2 37 12=100

Congregationalist in the mainline tradition 2014 48 12 34 2 41 11=100

2007 48 14 31 2 41 12=100

Holiness 2014 87 57 27 3 9 4=100

2007 87 61 21 5 10 3=100

Holiness in the evangelical tradition 2014 87 54 29 4 9 4=100

2007 87 58 23 5 10 4=100

Adventist 2014 90 51 34 5 4 6=100

2007 95 52 39 4 0 5=100

Anabaptist 2014 91 65 21 4 6 4=100

2007 n/a n/a n/a n/a n/a n/a

Figures may not add to 100% or to subtotals indicated due to rounding. "N/A" indicates insufficient sample size. See Topline for full question wording.

www.pewresearch.org

160
PEW RESEARCH CENTER

Interpretation of Scripture by Protestant Denomination
Is the Bible/Quran/Torah/Holy Scripture the word of God? Should it be taken literally, word for word?

NET Word

of God

Should be
taken

literally

Not everything
should be

taken literally
Other/don't

know/refused

Not the

word of

God

Other/don't

know/refused

% % % % % %

African Methodist Episcopal Church 2014 82 55 23 4 13 4=100

2007 83 57 22 4 11 6=100

American Baptist Churches USA 2014 84 53 27 4 11 5=100

2007 82 52 25 5 12 6=100

Anglican Church 2014 64 20 43 1 29 7=100

2007 49 13 34 1 37 14=100

Assemblies of God 2014 94 72 20 2 3 3=100

2007 93 70 20 3 3 4=100

Church of God in Christ 2014 95 68 25 2 4 1=100

2007 91 75 9 6 3 6=100

Church of God (Cleveland, Tennessee) 2014 97 83 12 2 2 1=100

2007 92 75 10 6 3 6=100

Church of the Nazarene 2014 85 50 34 2 11 3=100

2007 90 63 21 5 6 4=100

Churches of Christ 2014 86 49 33 4 11 4=100

2007 84 50 30 4 10 6=100

Episcopal Church 2014 44 10 33 1 47 9=100

2007 43 9 32 1 44 13=100

Evangelical Lutheran Church in America (ELCA) 2014 64 20 42 2 29 8=100

2007 71 23 46 3 20 9=100

Independent Baptist (evangelical tradition) 2014 85 53 29 3 11 4=100

2007 87 61 22 4 6 7=100

Interdenominational (evangelical tradition) 2014 88 48 36 3 8 4=100

2007 83 47 31 5 12 5=100

Interdenominational (mainline tradition) 2014 40 9 30 1 39 21=100

2007 58 15 40 2 32 11=100

Lutheran Church-Missouri Synod 2014 85 40 41 4 11 4=100

2007 81 42 35 4 15 4=100

National Baptist Convention 2014 87 64 21 2 7 6=100

2007 88 68 17 3 6 6=100

Nondenominational charismatic 2014 93 53 33 8 6 1=100

2007 94 56 34 4 4 2=100

Nondenominational evangelical 2014 93 53 35 4 4 3=100

2007 95 61 29 5 2 3=100

Nondenominational fundamentalist 2014 93 56 35 2 7 1=100

2007 93 63 25 4 4 4=100

Presbyterian Church in America 2014 80 34 39 7 15 5=100

2007 70 35 31 5 22 8=100

Presbyterian Church (USA) 2014 66 24 39 3 24 10=100

2007 68 23 42 3 22 10=100

Seventh-day Adventist 2014 89 48 36 5 4 7=100

2007 95 48 41 5 0 5=100

Southern Baptist Convention 2014 89 61 24 4 8 3=100

2007 89 63 22 4 6 5=100

United Church of Christ 2014 48 13 34 1 38 13=100

2007 51 15 34 2 37 12=100

United Methodist Church 2014 72 27 42 3 20 8=100

2007 70 25 40 4 21 9=100

Figures may not add to 100% or to subtotals indicated due to rounding. See Topline for full question wording.

www.pewresearch.org

161
PEW RESEARCH CENTER

Frequency of Meditation by Religious Tradition
How often do you meditate?

At least

once a

week

Once or

twice a

month

Several

times a

year

Seldom/

never

Don't

know/refused

% % % % %

Total 2014 40 8 4 45 2=100

2007 39 7 4 47 2=100

Protestant 2014 46 8 4 41 2=100

2007 44 7 4 44 3=100

Evangelical tradition 2014 49 7 3 40 2=100

2007 46 6 3 41 3=100

Mainline tradition 2014 36 10 5 48 2=100

2007 35 7 5 50 3=100

Historically black Protestant tradition 2014 55 8 4 31 2=100

2007 55 6 3 34 2=100

Catholic 2014 40 9 5 45 1=100

2007 36 9 5 48 2=100

Mormon 2014 60 10 1 28 1=100

2007 56 7 3 31 2=100

Church of Jesus Christ of Latter-day Saints 2014 60 10 1 27 2=100

2007 56 8 3 31 2=100

Jehovah's Witness 2014 77 2 2 15 4=100

2007 72 4 3 18 4=100

Orthodox Christian 2014 35 5 5 53 1=100

2007 32 8 7 50 4=100

Other Christian 2014 64 4 4 22 7=100

2007 64 8 5 22 1=100

Jewish 2014 28 8 6 56 2=100

2007 23 6 5 62 3=100

Muslim 2014 35 8 7 41 8=100

2007 46 3 3 42 6=100

Buddhist 2014 66 6 7 19 1=100

2007 61 8 3 24 4=100

Hindu 2014 33 8 7 51 *=100

2007 44 9 7 39 2=100

Other faiths 2014 58 11 5 24 2=100

2007 64 9 5 20 1=100

Unitarian and other liberal faiths 2014 54 10 5 27 3=100

2007 59 9 6 25 2=100

New Age 2014 65 11 5 18 1=100

2007 73 9 5 13 *=100

Unaffiliated 2014 26 10 5 58 1=100

2007 26 7 5 60 2=100

Atheist 2014 19 8 5 68 *=100

2007 18 5 5 71 2=100

Agnostic 2014 24 12 7 56 1=100

2007 25 10 6 59 1=100

Nothing in particular 2014 28 9 4 57 1=100

2007 28 7 4 59 2=100

Religion not important 2014 22 10 5 62 1=100

2007 22 6 5 66 1=100

Religion important 2014 35 9 4 51 1=100

2007 34 8 4 52 3=100

Figures may not add to 100% due to rounding. Those who describe their religion as "nothing in particular" are subdivided
into two groups. The "religion not important" group includes those who say (in Q.F2) religion is "not too" or "not at all"
important in their lives as well as those who decline to answer the question about religion's importance. The "religion
important" category includes those who say religion is "very" or "somewhat" important in their lives. See Topline for full
question wording.

www.pewresearch.org

162
PEW RESEARCH CENTER

Frequency of Meditation by Protestant Family
How often do you meditate?

At least

once a

week

Once or

twice a

month

Several

times a

year

Seldom/

never

Don't

know/refused

% % % % %

Baptist 2014 46 7 3 42 2=100

2007 45 6 3 43 2=100

Baptist in the evangelical tradition 2014 45 6 2 45 2=100

2007 43 6 3 45 3=100

Baptist in the mainline tradition 2014 37 9 4 49 1=100

2007 36 7 3 52 2=100

Baptist in the historically black Protestant tradition 2014 52 9 4 33 2=100

2007 54 6 2 36 1=100

Methodist 2014 40 10 5 44 2=100

2007 38 7 5 48 2=100

Methodist in the mainline tradition 2014 39 10 5 44 2=100

2007 36 7 5 49 2=100

Methodist in the historically black Protestant tradition 2014 52 5 4 39 *=100

2007 54 4 5 37 1=100

Nondenominational 2014 49 8 5 37 1=100

2007 49 7 3 40 2=100

Nondenominational in the evangelical tradition 2014 52 7 4 35 2=100

2007 52 6 2 37 2=100

Nondenominational in the mainline tradition 2014 35 9 7 48 1=100

2007 36 8 4 50 1=100

Nondenominational in the historically black Protestant tradition 2014 59 12 6 24 0=100

2007 n/a n/a n/a n/a n/a

Lutheran 2014 34 7 4 53 2=100

2007 32 8 5 53 3=100

Lutheran in the evangelical tradition 2014 40 6 4 49 2=100

2007 34 7 5 51 3=100

Lutheran in the mainline tradition 2014 29 9 5 56 2=100

2007 30 8 5 55 2=100

Presbyterian 2014 39 10 4 46 2=100

2007 40 8 6 44 2=100

Presbyterian in the evangelical tradition 2014 43 9 3 42 3=100

2007 46 8 4 40 2=100

Presbyterian in the mainline tradition 2014 36 10 4 49 2=100

2007 37 8 7 46 2=100

Pentecostal 2014 62 6 3 27 2=100

2007 57 6 2 32 3=100

Pentecostal in the evangelical tradition 2014 61 6 3 28 2=100

2007 57 6 2 33 3=100

Pentecostal in the historically black Protestant tradition 2014 66 5 3 23 3=100

2007 59 6 2 29 4=100

Episcopalian/Anglican 2014 38 13 5 43 1=100

2007 42 7 6 44 2=100

Episcopalian/Anglican in the mainline tradition 2014 37 13 4 44 1=100

2007 41 7 6 44 2=100

Restorationist 2014 44 7 4 44 2=100

2007 42 9 2 44 3=100

Restorationist in the evangelical tradition 2014 42 7 3 46 2=100

2007 41 8 2 45 3=100

Restorationist in the mainline tradition 2014 56 5 8 31 *=100

2007 48 9 2 37 4=100

Congregationalist 2014 46 10 6 37 2=100

2007 33 9 6 51 2=100

Congregationalist in the mainline tradition 2014 43 10 7 38 2=100

2007 30 10 6 52 2=100

Holiness 2014 53 7 2 37 1=100

2007 57 6 2 34 1=100

Holiness in the evangelical tradition 2014 50 7 3 40 1=100

2007 53 6 2 37 2=100

Adventist 2014 62 8 2 26 2=100

2007 61 5 6 28 1=100

Anabaptist 2014 58 10 2 24 6=100

2007 n/a n/a n/a n/a n/a

Figures may not add to 100% due to rounding. "N/A" indicates insufficient sample size. See Topline for full question wording.

www.pewresearch.org

163
PEW RESEARCH CENTER

Frequency of Meditation by Protestant Denomination
How often do you meditate?

At least

once a

week

Once or

twice a

month

Several

times a

year

Seldom/

never

Don't

know/refused

% % % % %

African Methodist Episcopal Church 2014 58 6 5 31 0=100

2007 51 5 6 37 1=100

American Baptist Churches USA 2014 43 8 3 45 1=100

2007 40 9 3 47 1=100

Anglican Church 2014 33 12 6 48 2=100

2007 44 11 5 37 3=100

Assemblies of God 2014 62 6 3 29 1=100

2007 54 6 1 35 3=100

Church of God in Christ 2014 63 4 5 25 2=100

2007 56 7 2 30 4=100

Church of God (Cleveland, Tennessee) 2014 57 9 2 31 1=100

2007 67 2 1 28 2=100

Church of the Nazarene 2014 42 6 3 46 2=100

2007 47 4 4 44 2=100

Churches of Christ 2014 42 7 3 47 2=100

2007 41 8 2 45 3=100

Episcopal Church 2014 39 13 4 43 1=100

2007 42 5 6 44 2=100

Evangelical Lutheran Church in America (ELCA) 2014 32 11 4 52 1=100

2007 36 8 5 49 2=100

Independent Baptist (evangelical tradition) 2014 40 7 3 48 3=100

2007 40 6 3 48 3=100

Interdenominational (evangelical tradition) 2014 49 10 3 36 2=100

2007 56 8 4 31 1=100

Interdenominational (mainline tradition) 2014 41 10 9 39 1=100

2007 49 13 1 38 0=100

Lutheran Church-Missouri Synod 2014 41 5 4 49 1=100

2007 35 7 5 50 2=100

National Baptist Convention 2014 62 10 3 22 2=100

2007 60 6 2 30 2=100

Nondenominational charismatic 2014 59 10 4 26 1=100

2007 58 9 1 30 1=100

Nondenominational evangelical 2014 51 7 4 37 1=100

2007 49 7 3 40 2=100

Nondenominational fundamentalist 2014 55 6 3 32 4=100

2007 61 5 1 31 2=100

Presbyterian Church in America 2014 47 8 5 38 3=100

2007 44 7 4 44 *=100

Presbyterian Church (USA) 2014 41 9 3 46 1=100

2007 43 8 7 40 2=100

Seventh-day Adventist 2014 62 8 2 26 3=100

2007 60 4 6 29 1=100

Southern Baptist Convention 2014 47 6 2 43 2=100

2007 45 6 3 44 2=100

United Church of Christ 2014 46 9 6 37 2=100

2007 33 9 6 50 2=100

United Methodist Church 2014 40 10 5 44 1=100

2007 37 7 5 48 2=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

www.pewresearch.org

164
PEW RESEARCH CENTER

Frequency of Feeling a Deep Sense of Spiritual Peace and Well-Being by Religious Tradition

Now, thinking about some different kinds of experiences, how often do you feel a deep sense of spiritual peace and well-being?

At least

once a

week

Once or

twice a

month

Several

times a year

Seldom/

never

Don't

know/refused

% % % % %

Total 2014 59 15 9 16 1=100

2007 52 14 12 18 3=100

Protestant 2014 68 14 8 9 1=100

2007 60 13 11 13 3=100

Evangelical tradition 2014 75 12 6 6 1=100

2007 68 12 9 9 2=100

Mainline tradition 2014 56 18 11 14 2=100

2007 47 16 15 18 4=100

Historically black Protestant tradition 2014 73 12 7 8 1=100

2007 65 12 8 12 3=100

Catholic 2014 57 17 11 14 1=100

2007 47 16 16 19 3=100

Mormon 2014 81 9 4 5 1=100

2007 71 12 9 6 2=100

Church of Jesus Christ of Latter-day Saints 2014 82 8 4 5 1=100

2007 71 12 9 5 2=100

Jehovah's Witness 2014 82 5 5 5 3=100

2007 77 6 7 7 3=100

Orthodox Christian 2014 53 23 10 14 *=100

2007 45 15 17 20 3=100

Other Christian 2014 75 13 3 8 1=100

2007 64 15 8 9 4=100

Jewish 2014 39 18 14 28 1=100

2007 38 14 13 30 5=100

Muslim 2014 64 13 10 9 4=100

2007 64 13 7 13 3=100

Buddhist 2014 59 14 14 12 1=100

2007 55 15 9 18 4=100

Hindu 2014 40 16 22 20 2=100

2007 49 7 22 19 5=100

Other faiths 2014 62 13 7 16 1=100

2007 60 13 9 14 3=100

Unitarian and other liberal faiths 2014 62 13 8 16 2=100

2007 58 13 9 18 2=100

New Age 2014 62 14 7 17 *=100

2007 64 14 10 9 3=100

Unaffiliated 2014 40 16 11 32 2=100

2007 35 13 12 37 4=100

Atheist 2014 31 14 8 45 2=100

2007 28 9 10 47 6=100

Agnostic 2014 37 19 12 31 1=100

2007 31 16 15 36 3=100

Nothing in particular 2014 42 15 11 30 2=100

2007 36 13 12 36 4=100

Religion not important 2014 36 15 11 36 2=100

2007 29 11 11 45 4=100

Religion important 2014 50 16 11 22 2=100

2007 44 14 13 26 4=100

Figures may not add to 100% due to rounding. Those who describe their religion as "nothing in particular" are subdivided into
two groups. The "religion not important" group includes those who say (in Q.F2) religion is "not too" or "not at all" important in
their lives as well as those who decline to answer the question about religion's importance. The "religion important" category
includes those who say religion is "very" or "somewhat" important in their lives. See Topline for full question wording.

www.pewresearch.org

165
PEW RESEARCH CENTER

Frequency of Feeling a Deep Sense of Spiritual Peace and Well-Being by Protestant Family
Now, thinking about some different kinds of experiences, how often do you feel a deep sense of spiritual peace and well-being?

At least

once a

week

Once or

twice a

month

Several

times a

year

Seldom/

never

Don't

know/refused

% % % % %

Baptist 2014 71 12 7 8 1=100

2007 63 12 10 11 3=100

Baptist in the evangelical tradition 2014 74 11 6 7 1=100

2007 66 12 10 9 3=100

Baptist in the mainline tradition 2014 58 17 9 15 1=100

2007 49 13 15 20 4=100

Baptist in the historically black Protestant tradition 2014 71 12 7 8 1=100

2007 64 13 8 12 3=100

Methodist 2014 61 17 10 10 1=100

2007 51 17 14 15 4=100

Methodist in the mainline tradition 2014 60 18 10 10 1=100

2007 49 17 14 16 4=100

Methodist in the historically black Protestant tradition 2014 70 13 5 10 1=100

2007 69 9 9 11 2=100

Nondenominational 2014 74 13 7 5 1=100

2007 70 12 8 8 2=100

Nondenominational in the evangelical tradition 2014 78 12 6 4 1=100

2007 75 10 8 6 2=100

Nondenominational in the mainline tradition 2014 56 20 13 10 1=100

2007 52 19 8 19 2=100

Nondenominational in the historically black Protestant tradition 2014 81 8 7 4 *=100

2007 n/a n/a n/a n/a n/a

Lutheran 2014 57 18 11 14 1=100

2007 47 17 15 18 4=100

Lutheran in the evangelical tradition 2014 64 15 9 11 1=100

2007 55 15 13 16 2=100

Lutheran in the mainline tradition 2014 51 19 12 16 1=100

2007 42 18 16 19 5=100

Presbyterian 2014 62 16 10 10 1=100

2007 52 16 14 15 3=100

Presbyterian in the evangelical tradition 2014 69 16 5 9 1=100

2007 61 20 9 9 1=100

Presbyterian in the mainline tradition 2014 58 16 13 11 2=100

2007 48 15 16 18 4=100

Pentecostal 2014 79 10 6 5 1=100

2007 75 8 6 8 3=100

Pentecostal in the evangelical tradition 2014 78 9 6 6 1=100

2007 76 8 6 8 2=100

Pentecostal in the historically black Protestant tradition 2014 80 11 5 4 *=100

2007 71 11 6 10 3=100

Episcopalian/Anglican 2014 53 21 11 14 2=100

2007 47 15 17 17 4=100

Episcopalian/Anglican in the mainline tradition 2014 53 21 11 14 2=100

2007 47 15 17 17 4=100

Restorationist 2014 72 13 6 8 1=100

2007 61 14 12 11 2=100

Restorationist in the evangelical tradition 2014 73 12 6 8 2=100

2007 62 13 11 11 2=100

Restorationist in the mainline tradition 2014 69 17 7 8 *=100

2007 56 14 16 10 3=100

Congregationalist 2014 56 20 13 9 1=100

2007 44 19 16 16 4=100

Congregationalist in the mainline tradition 2014 53 20 16 10 1=100

2007 41 20 17 16 4=100

Holiness 2014 69 15 8 8 1=100

2007 62 14 12 9 3=100

Holiness in the evangelical tradition 2014 69 14 8 8 1=100

2007 59 15 13 10 3=100

Adventist 2014 80 11 5 4 0=100

2007 75 14 7 2 2=100

Anabaptist 2014 78 16 4 1 0=100

2007 n/a n/a n/a n/a n/a

Figures may not add to 100% due to rounding. "N/A" indicates insufficient sample size. See Topline for full question wording.

www.pewresearch.org

166
PEW RESEARCH CENTER

Frequency of Feeling a Deep Sense of Spiritual Peace and Well-Being by Protestant Denomination
Now, thinking about some different kinds of experiences, how often do you feel a deep sense of spiritual peace and well-being?

At least

once a

week

Once or

twice a

month

Several

times a

year

Seldom/

never

Don't

know/refused

% % % % %

African Methodist Episcopal Church 2014 77 11 5 7 1=100

2007 74 10 7 8 1=100

American Baptist Churches USA 2014 67 15 8 10 1=100

2007 56 14 14 14 2=100

Anglican Church 2014 58 16 8 15 3=100

2007 54 16 13 13 4=100

Assemblies of God 2014 78 8 7 6 1=100

2007 79 7 5 7 1=100

Church of God in Christ 2014 76 13 4 6 1=100

2007 69 11 7 10 3=100

Church of God (Cleveland, Tennessee) 2014 80 12 5 2 1=100

2007 84 5 2 8 0=100

Church of the Nazarene 2014 66 14 8 11 1=100

2007 61 17 11 9 2=100

Churches of Christ 2014 73 12 6 8 1=100

2007 62 14 11 11 2=100

Episcopal Church 2014 53 23 11 12 2=100

2007 46 14 19 17 4=100

Evangelical Lutheran Church in America (ELCA) 2014 56 20 12 11 1=100

2007 47 19 16 14 5=100

Independent Baptist (evangelical tradition) 2014 69 12 9 8 1=100

2007 63 14 11 10 2=100

Interdenominational (evangelical tradition) 2014 75 14 5 6 *=100

2007 75 7 10 6 1=100

Interdenominational (mainline tradition) 2014 55 25 12 8 0=100

2007 56 24 7 12 0=100

Lutheran Church-Missouri Synod 2014 63 17 8 11 1=100

2007 55 16 13 15 2=100

National Baptist Convention 2014 78 8 6 7 1=100

2007 66 11 11 10 2=100

Nondenominational charismatic 2014 85 5 7 3 *=100

2007 83 9 2 6 0=100

Nondenominational evangelical 2014 77 13 6 4 *=100

2007 75 10 9 4 2=100

Nondenominational fundamentalist 2014 75 15 4 6 *=100

2007 80 8 5 6 0=100

Presbyterian Church in America 2014 64 20 6 9 1=100

2007 59 20 8 13 1=100

Presbyterian Church (USA) 2014 64 14 12 9 1=100

2007 54 14 16 13 3=100

Seventh-day Adventist 2014 79 11 6 4 0=100

2007 73 15 7 3 2=100

Southern Baptist Convention 2014 77 11 5 6 1=100

2007 67 12 9 9 3=100

United Church of Christ 2014 56 20 15 7 2=100

2007 45 19 16 15 5=100

United Methodist Church 2014 62 17 10 10 1=100

2007 51 17 14 15 3=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

www.pewresearch.org

167
PEW RESEARCH CENTER

Frequency of Feeling a Deep Sense of Wonder About Universe by Religious Tradition
Now, thinking about some different kinds of experiences, how often do you feel a deep sense of wonder about the universe?

At least

once a

week

Once or

twice a

month

Several

times a

year

Seldom/

never

Don't

know/refused

% % % % %

Total 2014 46 16 13 24 2=100

2007 39 14 14 29 4=100

Protestant 2014 45 16 12 25 2=100

2007 39 14 13 29 5=100

Evangelical tradition 2014 48 16 11 24 2=100

2007 41 13 12 29 5=100

Mainline tradition 2014 43 17 14 25 2=100

2007 37 15 17 27 4=100

Historically black Protestant tradition 2014 42 16 11 29 2=100

2007 37 14 10 33 5=100

Catholic 2014 42 15 15 27 1=100

2007 34 14 17 32 4=100

Mormon 2014 49 23 13 14 *=100

2007 40 16 15 26 3=100

Church of Jesus Christ of Latter-day Saints 2014 49 24 13 14 *=100

2007 40 16 16 26 3=100

Jehovah's Witness 2014 62 12 6 16 4=100

2007 49 10 10 25 6=100

Orthodox Christian 2014 47 18 18 16 2=100

2007 35 12 20 30 4=100

Other Christian 2014 68 14 4 12 2=100

2007 64 10 11 11 4=100

Jewish 2014 42 18 15 23 1=100

2007 40 12 16 28 4=100

Muslim 2014 56 16 8 17 3=100

2007 53 14 6 21 6=100

Buddhist 2014 55 14 16 15 1=100

2007 57 13 10 16 4=100

Hindu 2014 33 20 26 21 *=100

2007 39 12 23 22 3=100

Other faiths 2014 64 12 9 13 2=100

2007 65 11 7 14 2=100

Unitarian and other liberal faiths 2014 67 13 6 11 2=100

2007 67 11 7 13 2=100

New Age 2014 59 13 12 16 1=100

2007 65 12 6 15 2=100

Unaffiliated 2014 47 16 12 24 1=100

2007 39 14 14 31 3=100

Atheist 2014 54 16 11 18 1=100

2007 37 14 12 33 3=100

Agnostic 2014 55 19 14 12 1=100

2007 48 17 14 21 *=100

Nothing in particular 2014 43 15 12 28 1=100

2007 38 13 14 32 3=100

Religion not important 2014 41 16 13 29 1=100

2007 36 14 14 34 2=100

Religion important 2014 45 15 10 28 1=100

2007 40 12 14 30 4=100

Figures may not add to 100% due to rounding. Those who describe their religion as "nothing in particular" are subdivided into
two groups. The "religion not important" group includes those who say (in Q.F2) religion is "not too" or "not at all" important in
their lives as well as those who decline to answer the question about religion's importance. The "religion important" category
includes those who say religion is "very" or "somewhat" important in their lives. See Topline for full question wording.

www.pewresearch.org

168
PEW RESEARCH CENTER

Frequency of Feeling a Deep Sense of Wonder About Universe by Protestant Family
Now, thinking about some different kinds of experiences, how often do you feel a deep sense of wonder about the universe?

At least

once a

week

Once or

twice a

month

Several

times a

year

Seldom/

never

Don't

know/refused

% % % % %

Baptist 2014 42 16 12 28 2=100

2007 37 13 13 32 5=100

Baptist in the evangelical tradition 2014 43 16 12 27 2=100

2007 38 13 13 32 5=100

Baptist in the mainline tradition 2014 40 15 13 30 2=100

2007 38 12 15 31 5=100

Baptist in the historically black Protestant tradition 2014 41 15 11 31 1=100

2007 35 14 11 34 5=100

Methodist 2014 41 16 15 27 1=100

2007 37 15 16 28 4=100

Methodist in the mainline tradition 2014 40 16 16 26 2=100

2007 37 15 17 27 4=100

Methodist in the historically black Protestant tradition 2014 45 17 6 31 1=100

2007 38 15 8 33 6=100

Nondenominational 2014 50 17 11 20 2=100

2007 45 16 12 24 3=100

Nondenominational in the evangelical tradition 2014 51 17 11 20 2=100

2007 46 15 11 25 3=100

Nondenominational in the mainline tradition 2014 50 21 11 18 1=100

2007 41 20 17 19 3=100

Nondenominational in the historically black Protestant tradition 2014 35 14 13 34 4=100

2007 n/a n/a n/a n/a n/a

Lutheran 2014 40 18 13 27 2=100

2007 34 15 17 30 4=100

Lutheran in the evangelical tradition 2014 41 18 13 26 2=100

2007 35 15 14 32 4=100

Lutheran in the mainline tradition 2014 40 18 13 28 2=100

2007 33 15 18 29 4=100

Presbyterian 2014 48 17 14 20 1=100

2007 41 16 19 21 3=100

Presbyterian in the evangelical tradition 2014 50 18 11 21 *=100

2007 47 18 15 18 2=100

Presbyterian in the mainline tradition 2014 47 17 15 20 1=100

2007 39 15 20 23 3=100

Pentecostal 2014 49 15 10 24 3=100

2007 45 13 8 28 6=100

Pentecostal in the evangelical tradition 2014 51 14 9 24 3=100

2007 45 13 8 27 6=100

Pentecostal in the historically black Protestant tradition 2014 43 16 13 24 4=100

2007 42 10 8 33 7=100

Episcopalian/Anglican 2014 44 19 14 22 1=100

2007 41 14 17 24 4=100

Episcopalian/Anglican in the mainline tradition 2014 44 18 14 22 1=100

2007 41 15 17 23 4=100

Restorationist 2014 46 16 11 24 2=100

2007 44 14 13 25 4=100

Restorationist in the evangelical tradition 2014 47 16 11 25 2=100

2007 44 14 12 26 4=100

Restorationist in the mainline tradition 2014 39 18 17 23 3=100

2007 47 13 16 21 3=100

Congregationalist 2014 50 17 16 16 1=100

2007 34 20 13 30 4=100

Congregationalist in the mainline tradition 2014 48 18 16 16 1=100

2007 33 21 12 30 3=100

Holiness 2014 45 20 11 23 1=100

2007 38 15 11 30 5=100

Holiness in the evangelical tradition 2014 44 20 12 22 2=100

2007 38 16 12 29 5=100

Adventist 2014 58 13 11 16 2=100

2007 53 17 9 16 5=100

Anabaptist 2014 59 12 7 17 5=100

2007 n/a n/a n/a n/a n/a

Figures may not add to 100% due to rounding. "N/A" indicates insufficient sample size. See Topline for full question wording.

www.pewresearch.org

169
PEW RESEARCH CENTER

Frequency of Feeling a Deep Sense of Wonder About Universe by Protestant Denomination
Now, thinking about some different kinds of experiences, how often do you feel a deep sense of wonder about the universe?

At least

once a week

Once or

twice a

month

Several times

a year

Seldom/

never

Don't

know/refused

% % % % %

African Methodist Episcopal Church 2014 47 19 2 31 1=100

2007 37 16 8 33 5=100

American Baptist Churches USA 2014 44 14 12 29 1=100

2007 38 13 16 29 4=100

Anglican Church 2014 41 19 18 21 1=100

2007 41 14 15 26 5=100

Assemblies of God 2014 55 11 8 23 2=100

2007 46 14 10 25 5=100

Church of God in Christ 2014 40 16 15 27 3=100

2007 43 7 7 36 6=100

Church of God (Cleveland, Tennessee) 2014 53 14 9 23 1=100

2007 41 16 7 30 6=100

Church of the Nazarene 2014 48 24 8 19 1=100

2007 39 17 8 33 4=100

Churches of Christ 2014 47 16 11 25 2=100

2007 43 15 12 26 4=100

Episcopal Church 2014 44 19 13 23 1=100

2007 43 15 18 21 3=100

Evangelical Lutheran Church in America (ELCA) 2014 43 21 11 24 1=100

2007 34 16 18 27 4=100

Independent Baptist (evangelical tradition) 2014 41 19 12 26 2=100

2007 36 13 14 33 5=100

Interdenominational (evangelical tradition) 2014 52 14 12 21 1=100

2007 42 18 15 22 2=100

Interdenominational (mainline tradition) 2014 52 20 13 15 0=100

2007 44 19 17 20 0=100

Lutheran Church-Missouri Synod 2014 40 18 12 27 2=100

2007 36 15 14 31 4=100

National Baptist Convention 2014 43 17 11 27 1=100

2007 36 13 13 36 3=100

Nondenominational charismatic 2014 60 17 9 12 1=100

2007 47 15 4 30 4=100

Nondenominational evangelical 2014 52 18 12 18 *=100

2007 46 15 13 25 2=100

Nondenominational fundamentalist 2014 61 15 5 17 2=100

2007 52 10 8 27 3=100

Presbyterian Church in America 2014 50 19 10 21 0=100

2007 44 21 14 17 3=100

Presbyterian Church (USA) 2014 50 15 14 20 1=100

2007 41 16 20 20 3=100

Seventh-day Adventist 2014 57 13 12 17 1=100

2007 52 18 10 15 6=100

Southern Baptist Convention 2014 43 15 12 28 2=100

2007 39 13 12 31 5=100

United Church of Christ 2014 51 17 16 15 1=100

2007 34 21 11 29 4=100

United Methodist Church 2014 41 16 16 25 1=100

2007 37 15 17 27 4=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

www.pewresearch.org

170
PEW RESEARCH CENTER

Sources of Guidance on Right and Wrong by Religious Tradition
When it comes to questions of right and wrong, which of the following do you look to most for guidance?

Religious

teachings and

beliefs

Philosophy and

reason

Practical

experience and

common sense

Scientific

information

Don't

know/refused

% % % % %

Total 2014 33 11 45 9 3=100

2007 29 9 52 5 4=100

Protestant 2014 48 7 38 4 2=100

2007 41 6 47 3 3=100

Evangelical tradition 2014 60 5 30 3 2=100

2007 52 4 39 2 3=100

Mainline tradition 2014 29 10 51 6 3=100

2007 24 9 59 4 4=100

Historically black Protestant tradition 2014 47 6 41 4 2=100

2007 43 4 47 3 3=100

Catholic 2014 30 10 48 10 2=100

2007 22 10 57 7 5=100

Mormon 2014 64 4 25 4 3=100

2007 58 4 33 2 3=100

Church of Jesus Christ of Latter-day Saints 2014 65 3 24 4 3=100

2007 59 4 33 2 3=100

Jehovah's Witness 2014 78 1 14 3 4=100

2007 73 3 19 1 4=100

Orthodox Christian 2014 27 14 48 8 3=100

2007 25 11 52 8 5=100

Other Christian 2014 29 15 44 8 4=100

2007 19 25 42 7 6=100

Jewish 2014 17 17 50 14 3=100

2007 10 15 60 9 5=100

Muslim 2014 37 9 36 13 4=100

2007 33 10 41 14 2=100

Buddhist 2014 8 28 44 16 5=100

2007 4 27 51 12 5=100

Hindu 2014 6 19 50 24 1=100

2007 9 15 55 18 4=100

Other faiths 2014 9 22 52 13 4=100

2007 5 25 58 8 4=100

Unitarian and other liberal faiths 2014 10 27 45 14 4=100

2007 1 31 56 8 4=100

New Age 2014 6 14 67 13 1=100

2007 10 20 56 8 6=100

Unaffiliated 2014 7 18 57 17 2=100

2007 6 16 66 10 3=100

Atheist 2014 1 21 44 32 2=100

2007 2 21 52 20 3=100

Agnostic 2014 1 25 53 19 1=100

2007 2 25 61 11 2=100

Nothing in particular 2014 10 15 60 13 2=100

2007 7 13 68 8 4=100

Religion not important 2014 3 16 63 16 2=100

2007 2 15 70 9 3=100

Religion important 2014 18 13 56 9 3=100

2007 12 11 67 6 4=100

Figures may not add to 100% due to rounding. Those who describe their religion as "nothing in particular" are subdivided into two groups. The "religion
not important" group includes those who say (in Q.F2) religion is "not too" or "not at all" important in their lives as well as those who decline to answer the
question about religion's importance. The "religion important" category includes those who say religion is "very" or "somewhat" important in their lives.
See Topline for full question wording.

www.pewresearch.org

171
PEW RESEARCH CENTER

Sources of Guidance on Right and Wrong by Protestant Family
When it comes to questions of right and wrong, which of the following do you look to most for guidance?

Religious

teachings and

beliefs

Philosophy

and reason

Practical

experience and

common sense

Scientific

information

Don't

know/refused

% % % % %

Baptist 2014 51 5 38 3 2=100

2007 46 4 45 3 2=100

Baptist in the evangelical tradition 2014 57 4 34 3 2=100

2007 52 4 41 2 2=100

Baptist in the mainline tradition 2014 38 7 49 6 1=100

2007 32 6 53 5 4=100

Baptist in the historically black Protestant tradition 2014 44 6 44 4 2=100

2007 39 5 52 3 2=100

Methodist 2014 36 8 49 5 2=100

2007 28 7 58 3 3=100

Methodist in the mainline tradition 2014 36 8 49 5 2=100

2007 27 7 59 4 3=100

Methodist in the historically black Protestant tradition 2014 42 3 47 6 2=100

2007 33 5 56 2 4=100

Nondenominational 2014 59 7 29 3 2=100

2007 52 6 37 2 2=100

Nondenominational in the evangelical tradition 2014 68 5 24 2 2=100

2007 60 4 31 2 2=100

Nondenominational in the mainline tradition 2014 24 17 50 7 2=100

2007 20 11 63 4 3=100

Nondenominational in the historically black Protestant tradition 2014 50 8 37 2 3=100

2007 n/a n/a n/a n/a n/a

Lutheran 2014 33 8 51 6 2=100

2007 26 8 58 5 2=100

Lutheran in the evangelical tradition 2014 42 8 44 4 2=100

2007 35 5 53 5 1=100

Lutheran in the mainline tradition 2014 27 8 56 6 3=100

2007 21 10 61 5 3=100

Presbyterian 2014 36 10 44 7 3=100

2007 29 10 54 3 3=100

Presbyterian in the evangelical tradition 2014 50 6 36 7 1=100

2007 36 10 49 2 3=100

Presbyterian in the mainline tradition 2014 29 12 49 7 4=100

2007 26 10 57 4 3=100

Pentecostal 2014 67 4 24 3 2=100

2007 63 3 29 3 3=100

Pentecostal in the evangelical tradition 2014 69 4 23 3 1=100

2007 62 3 29 3 3=100

Pentecostal in the historically black Protestant tradition 2014 62 4 29 3 2=100

2007 65 2 27 3 3=100

Episcopalian/Anglican 2014 22 15 52 7 4=100

2007 21 15 55 5 4=100

Episcopalian/Anglican in the mainline tradition 2014 21 14 53 8 4=100

2007 19 16 57 5 4=100

Restorationist 2014 51 7 36 4 1=100

2007 46 5 43 3 3=100

Restorationist in the evangelical tradition 2014 52 7 36 4 2=100

2007 49 5 40 3 3=100

Restorationist in the mainline tradition 2014 44 11 37 8 *=100

2007 30 6 54 6 5=100

Congregationalist 2014 23 11 56 8 2=100

2007 18 14 57 6 5=100

Congregationalist in the mainline tradition 2014 18 13 59 9 2=100

2007 15 15 58 6 6=100

Holiness 2014 61 4 26 4 6=100

2007 49 3 42 2 3=100

Holiness in the evangelical tradition 2014 61 4 25 4 6=100

2007 48 4 43 3 3=100

Adventist 2014 67 4 24 3 2=100

2007 58 6 34 0 2=100

Anabaptist 2014 69 7 18 6 0=100

2007 n/a n/a n/a n/a n/a

Figures may not add to 100% due to rounding. "N/A" indicates insufficient sample size. See Topline for full question wording.

www.pewresearch.org

172
PEW RESEARCH CENTER

Sources of Guidance on Right and Wrong by Protestant Denomination
When it comes to questions of right and wrong, which of the following do you look to most for guidance?

Religious

teachings and

beliefs

Philosophy

and reason

Practical

experience and

common sense

Scientific

information

Don't

know/refused

% % % % %

African Methodist Episcopal Church 2014 49 2 39 7 3=100

2007 31 4 60 1 4=100

American Baptist Churches USA 2014 41 7 46 6 1=100

2007 41 5 47 4 2=100

Anglican Church 2014 34 13 44 4 4=100

2007 26 12 54 5 4=100

Assemblies of God 2014 74 3 21 2 1=100

2007 65 3 26 2 3=100

Church of God in Christ 2014 61 3 32 2 3=100

2007 65 2 26 3 4=100

Church of God (Cleveland, Tennessee) 2014 72 2 21 3 1=100

2007 71 3 25 1 0=100

Church of the Nazarene 2014 57 3 25 7 8=100

2007 55 2 42 1 *=100

Churches of Christ 2014 53 6 36 3 1=100

2007 50 6 40 2 2=100

Episcopal Church 2014 18 15 54 9 4=100

2007 17 17 57 5 4=100

Evangelical Lutheran Church in America (ELCA) 2014 31 7 53 6 2=100

2007 27 9 57 3 3=100

Independent Baptist (evangelical tradition) 2014 52 4 38 3 2=100

2007 48 4 43 3 2=100

Interdenominational (evangelical tradition) 2014 64 5 29 1 1=100

2007 54 5 37 1 2=100

Interdenominational (mainline tradition) 2014 24 22 47 6 1=100

2007 25 15 55 4 1=100

Lutheran Church-Missouri Synod 2014 41 8 45 4 2=100

2007 34 5 55 5 1=100

National Baptist Convention 2014 49 5 41 3 1=100

2007 41 4 50 2 3=100

Nondenominational charismatic 2014 70 3 23 2 1=100

2007 66 5 26 1 2=100

Nondenominational evangelical 2014 75 5 18 1 1=100

2007 68 3 25 2 2=100

Nondenominational fundamentalist 2014 61 13 26 0 *=100

2007 70 1 26 1 2=100

Presbyterian Church in America 2014 45 7 41 5 2=100

2007 32 11 51 2 4=100

Presbyterian Church (USA) 2014 37 12 41 6 4=100

2007 34 8 52 4 2=100

Seventh-day Adventist 2014 66 4 24 3 2=100

2007 57 7 34 0 2=100

Southern Baptist Convention 2014 60 4 32 2 2=100

2007 53 4 40 2 2=100

United Church of Christ 2014 20 13 57 8 2=100

2007 16 16 54 6 7=100

United Methodist Church 2014 37 8 47 5 2=100

2007 29 7 57 3 3=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

www.pewresearch.org

173
PEW RESEARCH CENTER

Belief in Heaven by Religious Tradition
Do you think there is a heaven, where people who have led good lives are eternally rewarded?

Yes No

Other/don't

know/refused

% % %

Total 2014 72 21 7=100

2007 74 17 9=100

Protestant 2014 86 7 7=100

2007 84 8 9=100

Evangelical tradition 2014 88 5 7=100

2007 86 6 8=100

Mainline tradition 2014 80 12 8=100

2007 77 12 11=100

Historically black Protestant tradition 2014 93 4 3=100

2007 91 3 7=100

Catholic 2014 85 10 5=100

2007 82 10 8=100

Mormon 2014 95 2 3=100

2007 95 3 2=100

Church of Jesus Christ of Latter-day Saints 2014 95 2 3=100

2007 96 2 2=100

Jehovah's Witness 2014 50 38 12=100

2007 46 42 12=100

Orthodox Christian 2014 81 10 9=100

2007 74 17 10=100

Other Christian 2014 51 31 17=100

2007 49 36 15=100

Jewish 2014 40 49 11=100

2007 38 48 14=100

Muslim 2014 89 7 4=100

2007 85 11 4=100

Buddhist 2014 47 46 7=100

2007 36 54 10=100

Hindu 2014 48 42 9=100

2007 51 35 13=100

Other faiths 2014 33 54 13=100

2007 32 55 14=100

Unitarian and other liberal faiths 2014 32 53 15=100

2007 25 60 15=100

New Age 2014 32 63 5=100

2007 33 55 12=100

Unaffiliated 2014 37 53 9=100

2007 41 46 13=100

Atheist 2014 5 94 1=100

2007 12 83 5=100

Agnostic 2014 14 73 12=100

2007 18 66 15=100

Nothing in particular 2014 50 40 10=100

2007 49 37 13=100

Religion not important 2014 32 57 12=100

2007 32 54 14=100

Religion important 2014 72 19 9=100

2007 68 19 12=100

Figures may not add to 100% due to rounding. Those who describe their religion as "nothing in
particular" are subdivided into two groups. The "religion not important" group includes those who
say (in Q.F2) religion is "not too" or "not at all" important in their lives as well as those who
decline to answer the question about religion's importance. The "religion important" category
includes those who say religion is "very" or "somewhat" important in their lives. See Topline for
full question wording.

www.pewresearch.org

174
PEW RESEARCH CENTER

Belief in Heaven by Protestant Family
Do you think there is a heaven, where people who have led good lives are eternally rewarded?

Yes No

Other/don't

know/refused

% % %

Baptist 2014 90 5 5=100

2007 88 5 7=100

Baptist in the evangelical tradition 2014 88 5 6=100

2007 87 6 8=100

Baptist in the mainline tradition 2014 91 5 5=100

2007 84 7 9=100

Baptist in the historically black Protestant tradition 2014 93 4 3=100

2007 92 2 6=100

Methodist 2014 86 8 6=100

2007 84 8 8=100

Methodist in the mainline tradition 2014 85 9 6=100

2007 83 9 8=100

Methodist in the historically black Protestant tradition 2014 95 2 2=100

2007 88 5 7=100

Nondenominational 2014 84 8 8=100

2007 82 8 10=100

Nondenominational in the evangelical tradition 2014 85 7 8=100

2007 82 8 10=100

Nondenominational in the mainline tradition 2014 75 16 9=100

2007 79 12 10=100

Nondenominational in the historically black Protestant tradition 2014 93 4 3=100

2007 n/a n/a n/a

Lutheran 2014 84 8 8=100

2007 81 9 10=100

Lutheran in the evangelical tradition 2014 87 6 7=100

2007 85 7 7=100

Lutheran in the mainline tradition 2014 81 10 9=100

2007 79 10 11=100

Presbyterian 2014 81 11 8=100

2007 79 10 11=100

Presbyterian in the evangelical tradition 2014 83 8 9=100

2007 84 7 8=100

Presbyterian in the mainline tradition 2014 79 12 8=100

2007 76 12 12=100

Pentecostal 2014 92 4 4=100

2007 90 4 6=100

Pentecostal in the evangelical tradition 2014 91 4 5=100

2007 90 4 6=100

Pentecostal in the historically black Protestant tradition 2014 94 3 2=100

2007 90 3 7=100

Episcopalian/Anglican 2014 72 19 9=100

2007 67 19 14=100

Episcopalian/Anglican in the mainline tradition 2014 72 19 9=100

2007 66 20 14=100

Restorationist 2014 91 4 5=100

2007 89 6 5=100

Restorationist in the evangelical tradition 2014 91 4 5=100

2007 91 5 4=100

Restorationist in the mainline tradition 2014 86 8 6=100

2007 80 13 8=100

Congregationalist 2014 76 17 7=100

2007 68 18 14=100

Congregationalist in the mainline tradition 2014 75 18 7=100

2007 67 19 14=100

Holiness 2014 92 3 5=100

2007 88 6 6=100

Holiness in the evangelical tradition 2014 91 3 5=100

2007 87 7 6=100

Adventist 2014 85 8 7=100

2007 83 13 4=100

Anabaptist 2014 83 6 10=100

2007 n/a n/a n/a

Figures may not add to 100% due to rounding. "N/A" indicates insufficient sample size. See Topline for full question
wording.

www.pewresearch.org

175
PEW RESEARCH CENTER

Belief in Heaven by Protestant Denomination
Do you think there is a heaven, where people who have led good lives are eternally rewarded?

Yes No

Other/don't

know/refused

% % %

African Methodist Episcopal Church 2014 95 3 3=100

2007 87 5 8=100

American Baptist Churches USA 2014 92 4 4=100

2007 87 6 7=100

Anglican Church 2014 77 15 8=100

2007 63 21 16=100

Assemblies of God 2014 91 3 6=100

2007 88 5 7=100

Church of God in Christ 2014 95 3 3=100

2007 88 3 9=100

Church of God (Cleveland, Tennessee) 2014 98 1 1=100

2007 96 1 3=100

Church of the Nazarene 2014 93 4 4=100

2007 91 4 6=100

Churches of Christ 2014 91 4 5=100

2007 91 5 5=100

Episcopal Church 2014 72 21 8=100

2007 67 20 13=100

Evangelical Lutheran Church in America (ELCA) 2014 85 8 7=100

2007 83 8 10=100

Independent Baptist (evangelical tradition) 2014 90 6 4=100

2007 85 7 8=100

Interdenominational (evangelical tradition) 2014 88 4 7=100

2007 85 5 10=100

Interdenominational (mainline tradition) 2014 79 14 7=100

2007 77 12 10=100

Lutheran Church-Missouri Synod 2014 88 6 6=100

2007 85 7 8=100

National Baptist Convention 2014 95 3 2=100

2007 94 1 5=100

Nondenominational charismatic 2014 87 8 6=100

2007 81 7 12=100

Nondenominational evangelical 2014 83 8 9=100

2007 79 9 12=100

Nondenominational fundamentalist 2014 88 6 6=100

2007 81 12 7=100

Presbyterian Church in America 2014 81 9 10=100

2007 83 8 9=100

Presbyterian Church (USA) 2014 82 9 8=100

2007 81 9 10=100

Seventh-day Adventist 2014 85 7 7=100

2007 86 10 4=100

Southern Baptist Convention 2014 88 5 7=100

2007 88 5 7=100

United Church of Christ 2014 75 18 8=100

2007 68 17 15=100

United Methodist Church 2014 85 8 6=100

2007 84 9 8=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

www.pewresearch.org

176
PEW RESEARCH CENTER

Belief in Hell by Religious Tradition

Do you think there is a hell, where people who have led bad lives and die without being sorry are eternally punished?

Yes No

Other/don't

know/refused

% % %

Total 2014 58 34 8=100

2007 59 30 11=100

Protestant 2014 75 17 8=100

2007 73 17 10=100

Evangelical tradition 2014 82 11 7=100

2007 82 10 8=100

Mainline tradition 2014 60 29 11=100

2007 56 30 14=100

Historically black Protestant tradition 2014 82 12 6=100

2007 82 10 8=100

Catholic 2014 63 29 8=100

2007 60 27 12=100

Mormon 2014 62 30 8=100

2007 59 28 13=100

Church of Jesus Christ of Latter-day Saints 2014 62 30 8=100

2007 60 28 13=100

Jehovah's Witness 2014 7 89 3=100

2007 9 88 3=100

Orthodox Christian 2014 59 31 11=100

2007 56 28 15=100

Other Christian 2014 34 52 14=100

2007 21 74 5=100

Jewish 2014 22 70 7=100

2007 22 69 9=100

Muslim 2014 76 18 6=100

2007 80 11 9=100

Buddhist 2014 32 63 5=100

2007 26 65 9=100

Hindu 2014 28 62 11=100

2007 35 50 16=100

Other faiths 2014 20 73 7=100

2007 16 76 9=100

Unitarian and other liberal faiths 2014 21 72 8=100

2007 13 76 10=100

New Age 2014 17 79 4=100

2007 15 79 6=100

Unaffiliated 2014 27 65 8=100

2007 30 58 11=100

Atheist 2014 3 95 1=100

2007 10 85 5=100

Agnostic 2014 9 81 9=100

2007 12 75 13=100

Nothing in particular 2014 36 54 9=100

2007 37 52 12=100

Religion not important 2014 22 69 10=100

2007 23 66 12=100

Religion important 2014 55 36 9=100

2007 51 37 12=100

Figures may not add to 100% due to rounding. Those who describe their religion as "nothing in
particular" are subdivided into two groups. The "religion not important" group includes those
who say (in Q.F2) religion is "not too" or "not at all" important in their lives as well as those who
decline to answer the question about religion's importance. The "religion important" category
includes those who say religion is "very" or "somewhat" important in their lives. See Topline for
full question wording.

www.pewresearch.org

177
PEW RESEARCH CENTER

Belief in Hell by Protestant Family
Do you think there is a hell, where people who have led bad lives and die without being sorry are eternally punished?

Yes No

Other/don't

know/refused

% % %

Baptist 2014 83 11 6=100

2007 83 9 8=100

Baptist in the evangelical tradition 2014 86 9 6=100

2007 85 7 7=100

Baptist in the mainline tradition 2014 79 15 6=100

2007 72 17 11=100

Baptist in the historically black Protestant tradition 2014 79 14 7=100

2007 81 11 8=100

Methodist 2014 66 25 10=100

2007 63 24 13=100

Methodist in the mainline tradition 2014 63 27 10=100

2007 61 25 14=100

Methodist in the historically black Protestant tradition 2014 79 13 8=100

2007 74 14 12=100

Nondenominational 2014 77 14 9=100

2007 75 15 10=100

Nondenominational in the evangelical tradition 2014 80 10 9=100

2007 80 10 10=100

Nondenominational in the mainline tradition 2014 59 32 9=100

2007 56 33 11=100

Nondenominational in the historically black Protestant tradition 2014 79 14 7=100

2007 n/a n/a n/a

Lutheran 2014 64 25 11=100

2007 63 24 13=100

Lutheran in the evangelical tradition 2014 74 18 9=100

2007 72 18 11=100

Lutheran in the mainline tradition 2014 57 31 12=100

2007 58 28 15=100

Presbyterian 2014 58 32 10=100

2007 58 30 12=100

Presbyterian in the evangelical tradition 2014 66 25 9=100

2007 74 15 11=100

Presbyterian in the mainline tradition 2014 54 36 11=100

2007 51 37 12=100

Pentecostal 2014 89 6 5=100

2007 90 5 5=100

Pentecostal in the evangelical tradition 2014 88 6 5=100

2007 89 6 5=100

Pentecostal in the historically black Protestant tradition 2014 92 4 5=100

2007 92 2 6=100

Episcopalian/Anglican 2014 45 42 13=100

2007 42 43 16=100

Episcopalian/Anglican in the mainline tradition 2014 45 42 13=100

2007 40 44 16=100

Restorationist 2014 83 11 6=100

2007 78 14 8=100

Restorationist in the evangelical tradition 2014 85 9 6=100

2007 82 11 7=100

Restorationist in the mainline tradition 2014 68 24 8=100

2007 58 30 13=100

Congregationalist 2014 47 44 9=100

2007 40 42 18=100

Congregationalist in the mainline tradition 2014 44 47 9=100

2007 38 46 16=100

Holiness 2014 87 7 6=100

2007 84 9 7=100

Holiness in the evangelical tradition 2014 86 7 7=100

2007 82 10 8=100

Adventist 2014 54 38 8=100

2007 50 44 7=100

Anabaptist 2014 82 5 13=100

2007 n/a n/a n/a

Figures may not add to 100% due to rounding. "N/A" indicates insufficient sample size. See Topline for full question
wording.

www.pewresearch.org

178
PEW RESEARCH CENTER

Belief in Hell by Protestant Denomination
Do you think there is a hell, where people who have led bad lives and die without being sorry are eternally punished?

Yes No

Other/don't

know/refused

% % %

African Methodist Episcopal Church 2014 83 12 5=100

2007 68 17 15=100

American Baptist Churches USA 2014 82 13 5=100

2007 77 14 9=100

Anglican Church 2014 55 33 11=100

2007 37 46 17=100

Assemblies of God 2014 88 7 5=100

2007 90 5 5=100

Church of God in Christ 2014 92 2 7=100

2007 91 1 7=100

Church of God (Cleveland, Tennessee) 2014 93 4 3=100

2007 95 3 2=100

Church of the Nazarene 2014 83 5 12=100

2007 89 5 6=100

Churches of Christ 2014 86 9 6=100

2007 82 11 7=100

Episcopal Church 2014 42 46 13=100

2007 40 44 16=100

Evangelical Lutheran Church in America (ELCA) 2014 59 30 11=100

2007 62 24 14=100

Independent Baptist (evangelical tradition) 2014 85 10 4=100

2007 83 9 7=100

Interdenominational (evangelical tradition) 2014 73 15 12=100

2007 78 8 14=100

Interdenominational (mainline tradition) 2014 54 39 7=100

2007 52 41 7=100

Lutheran Church-Missouri Synod 2014 75 18 7=100

2007 72 17 11=100

National Baptist Convention 2014 84 11 5=100

2007 82 11 7=100

Nondenominational charismatic 2014 83 10 7=100

2007 82 6 12=100

Nondenominational evangelical 2014 84 7 9=100

2007 79 10 11=100

Nondenominational fundamentalist 2014 78 10 12=100

2007 80 17 3=100

Presbyterian Church in America 2014 64 25 11=100

2007 72 16 12=100

Presbyterian Church (USA) 2014 54 35 11=100

2007 57 30 13=100

Seventh-day Adventist 2014 52 39 9=100

2007 47 46 7=100

Southern Baptist Convention 2014 86 8 6=100

2007 86 7 7=100

United Church of Christ 2014 44 46 10=100

2007 39 45 16=100

United Methodist Church 2014 64 26 10=100

2007 62 24 13=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

www.pewresearch.org

179
PEW RESEARCH CENTER

Frequency of Reading Scripture by Religious Tradition
How often do you read scripture outside of religious services?

At least

once a

week

Once or

twice a

month

Several

times a

year

Seldom/

never

Don't

know/refused

% % % % %

Total 2014 35 10 8 45 1=100

2007 35 10 8 46 1=100

Protestant 2014 52 12 9 26 1=100

2007 48 12 8 31 1=100

Evangelical tradition 2014 63 12 7 18 1=100

2007 60 11 7 21 1=100

Mainline tradition 2014 30 13 12 44 1=100

2007 27 12 11 48 2=100

Historically black Protestant tradition 2014 61 13 8 18 1=100

2007 60 13 6 20 1=100

Catholic 2014 25 11 10 52 1=100

2007 21 11 10 57 1=100

Mormon 2014 77 7 3 12 1=100

2007 76 7 4 13 *=100

Church of Jesus Christ of Latter-day Saints 2014 77 8 3 12 1=100

2007 76 7 4 13 *=100

Jehovah's Witness 2014 88 2 3 4 2=100

2007 83 4 3 10 0=100

Orthodox Christian 2014 29 13 13 44 *=100

2007 22 11 10 56 2=100

Other Christian 2014 38 11 12 37 2=100

2007 40 12 6 41 1=100

Jewish 2014 17 8 9 65 1=100

2007 14 6 8 71 2=100

Muslim 2014 46 13 11 28 2=100

2007 43 13 13 31 1=100

Buddhist 2014 28 9 9 53 1=100

2007 28 11 9 49 2=100

Hindu 2014 10 11 18 60 1=100

2007 23 12 13 51 2=100

Other faiths 2014 16 5 9 68 1=100

2007 17 6 8 68 1=100

Unitarian and other liberal faiths 2014 17 4 11 66 1=100

2007 17 4 9 68 1=100

New Age 2014 15 8 4 71 2=100

2007 15 10 8 66 1=100

Unaffiliated 2014 9 6 6 79 *=100

2007 9 6 6 78 1=100

Atheist 2014 3 3 5 89 *=100

2007 3 2 4 90 2=100

Agnostic 2014 3 4 6 86 *=100

2007 4 4 7 85 *=100

Nothing in particular 2014 12 7 6 75 *=100

2007 11 7 6 75 1=100

Religion not important 2014 4 3 4 88 *=100

2007 3 3 4 89 1=100

Religion important 2014 22 11 8 58 1=100

2007 21 10 9 59 1=100

Figures may not add to 100% due to rounding. Those who describe their religion as "nothing in particular" are
subdivided into two groups. The "religion not important" group includes those who say (in Q.F2) religion is "not too" or
"not at all" important in their lives as well as those who decline to answer the question about religion's importance. The
"religion important" category includes those who say religion is "very" or "somewhat" important in their lives. See
Topline for full question wording.

www.pewresearch.org

180
PEW RESEARCH CENTER

Frequency of Reading Scripture by Protestant Family
How often do you read scripture outside of religious services?

At least

once a

week

Once or

twice a

month

Several

times a

year

Seldom/

never

Don't

know/refused

% % % % %

Baptist 2014 58 13 7 21 1=100

2007 56 12 7 24 1=100

Baptist in the evangelical tradition 2014 61 12 7 19 1=100

2007 58 12 7 22 1=100

Baptist in the mainline tradition 2014 41 15 8 35 1=100

2007 35 12 8 43 2=100

Baptist in the historically black Protestant tradition 2014 58 15 8 19 1=100

2007 61 14 5 19 1=100

Methodist 2014 39 13 11 36 1=100

2007 33 13 11 42 1=100

Methodist in the mainline tradition 2014 37 13 11 39 1=100

2007 31 13 11 44 1=100

Methodist in the historically black Protestant tradition 2014 56 18 6 19 1=100

2007 51 18 6 24 1=100

Nondenominational 2014 62 13 8 17 *=100

2007 62 11 6 20 1=100

Nondenominational in the evangelical tradition 2014 70 12 6 11 1=100

2007 70 10 5 14 1=100

Nondenominational in the mainline tradition 2014 23 19 15 44 *=100

2007 27 13 13 47 1=100

Nondenominational in the historically black Protestant tradition 2014 65 9 9 17 *=100

2007 n/a n/a n/a n/a n/a

Lutheran 2014 27 14 14 45 1=100

2007 27 13 11 49 1=100

Lutheran in the evangelical tradition 2014 37 15 11 37 *=100

2007 33 14 12 40 1=100

Lutheran in the mainline tradition 2014 20 13 16 51 1=100

2007 23 12 10 54 1=100

Presbyterian 2014 37 16 9 38 *=100

2007 34 13 12 38 1=100

Presbyterian in the evangelical tradition 2014 49 16 8 27 0=100

2007 50 10 13 25 1=100

Presbyterian in the mainline tradition 2014 29 16 10 44 1=100

2007 28 15 12 44 1=100

Pentecostal 2014 73 10 4 13 1=100

2007 71 8 7 13 1=100

Pentecostal in the evangelical tradition 2014 73 10 4 13 1=100

2007 71 8 7 13 1=100

Pentecostal in the historically black Protestant tradition 2014 74 8 4 13 1=100

2007 71 7 6 15 1=100

Episcopalian/Anglican 2014 24 11 14 50 1=100

2007 24 12 10 54 1=100

Episcopalian/Anglican in the mainline tradition 2014 23 12 14 51 1=100

2007 22 11 10 55 1=100

Restorationist 2014 57 13 8 21 1=100

2007 51 14 6 27 2=100

Restorationist in the evangelical tradition 2014 59 11 7 21 1=100

2007 53 14 6 25 2=100

Restorationist in the mainline tradition 2014 50 21 10 20 0=100

2007 42 15 6 36 2=100

Congregationalist 2014 27 15 12 45 1=100

2007 23 10 10 55 2=100

Congregationalist in the mainline tradition 2014 23 13 13 50 2=100

2007 17 9 11 60 2=100

Holiness 2014 65 11 4 20 *=100

2007 60 11 6 23 1=100

Holiness in the evangelical tradition 2014 62 11 5 21 *=100

2007 58 11 7 23 1=100

Adventist 2014 74 10 6 9 2=100

2007 78 6 6 9 1=100

Anabaptist 2014 77 9 4 9 1=100

2007 n/a n/a n/a n/a n/a

Figures may not add to 100% due to rounding. "N/A" indicates insufficient sample size. See Topline for full question wording.

www.pewresearch.org

181
PEW RESEARCH CENTER

Frequency of Reading Scripture by Protestant Denomination
How often do you read scripture outside of religious services?

At least

once a

week

Once or

twice a

month

Several

times a

year

Seldom/

never

Don't

know/refused

% % % % %

African Methodist Episcopal Church 2014 59 21 5 13 2=100

2007 51 20 4 25 0=100

American Baptist Churches USA 2014 48 15 8 29 *=100

2007 44 13 8 35 1=100

Anglican Church 2014 27 7 17 46 4=100

2007 27 13 7 50 2=100

Assemblies of God 2014 76 9 4 11 *=100

2007 76 8 6 9 1=100

Church of God in Christ 2014 68 11 5 15 1=100

2007 69 7 8 16 0=100

Church of God (Cleveland, Tennessee) 2014 84 9 2 5 0=100

2007 72 11 2 14 1=100

Church of the Nazarene 2014 58 16 2 24 0=100

2007 56 14 9 19 2=100

Churches of Christ 2014 59 11 8 21 1=100

2007 53 15 6 25 2=100

Episcopal Church 2014 23 13 13 51 *=100

2007 22 10 10 57 1=100

Evangelical Lutheran Church in America (ELCA) 2014 26 15 15 44 *=100

2007 30 13 11 44 1=100

Independent Baptist (evangelical tradition) 2014 57 12 7 23 *=100

2007 56 10 8 25 *=100

Interdenominational (evangelical tradition) 2014 72 9 8 11 *=100

2007 66 9 7 18 0=100

Interdenominational (mainline tradition) 2014 24 28 13 35 0=100

2007 36 17 12 35 0=100

Lutheran Church-Missouri Synod 2014 36 15 10 39 *=100

2007 33 15 13 39 1=100

National Baptist Convention 2014 66 12 5 16 1=100

2007 70 13 4 13 *=100

Nondenominational charismatic 2014 71 10 4 15 *=100

2007 72 12 3 13 0=100

Nondenominational evangelical 2014 72 12 6 10 *=100

2007 76 10 5 9 1=100

Nondenominational fundamentalist 2014 66 14 5 14 2=100

2007 77 8 2 12 0=100

Presbyterian Church in America 2014 44 18 7 31 0=100

2007 46 9 15 28 1=100

Presbyterian Church (USA) 2014 38 16 10 36 *=100

2007 33 18 15 33 1=100

Seventh-day Adventist 2014 72 11 7 9 2=100

2007 78 6 7 8 1=100

Southern Baptist Convention 2014 63 12 7 18 1=100

2007 58 12 7 22 1=100

United Church of Christ 2014 27 13 14 45 2=100

2007 20 11 13 54 2=100

United Methodist Church 2014 39 13 11 37 1=100

2007 33 13 11 42 1=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

www.pewresearch.org

182
PEW RESEARCH CENTER

How often do you participate in prayer groups, scripture study groups or religious education programs?

At least

once a

week

Once or

twice a

month

Several

times a

year

Seldom/

never

Don't

know/refused

% % % % %

Total 2014 24 9 8 58 1=100

2007 23 9 8 60 1=100

Protestant 2014 36 12 9 42 1=100

2007 33 11 9 47 1=100

Evangelical tradition 2014 44 13 9 33 1=100

2007 41 12 8 38 1=100

Mainline tradition 2014 19 10 9 61 1=100

2007 16 9 9 64 1=100

Historically black Protestant tradition 2014 44 14 9 32 1=100

2007 44 13 8 34 1=100

Catholic 2014 17 9 10 63 1=100

2007 13 7 9 71 1=100

Mormon 2014 71 7 3 19 *=100

2007 64 9 4 22 *=100

Church of Jesus Christ of Latter-day Saints 2014 71 7 2 19 *=100

2007 65 9 4 22 *=100

Jehovah's Witness 2014 85 3 3 7 2=100

2007 82 3 2 12 2=100

Orthodox Christian 2014 18 10 17 54 *=100

2007 10 11 10 68 1=100

Other Christian 2014 28 12 10 49 1=100

2007 18 7 12 60 1=100

Jewish 2014 16 9 11 62 1=100

2007 11 7 11 69 2=100

Muslim 2014 35 10 14 40 1=100

2007 29 11 9 50 1=100

Buddhist 2014 14 13 14 58 1=100

2007 12 10 12 66 1=100

Hindu 2014 9 13 21 57 *=100

2007 14 15 16 53 2=100

Other faiths 2014 10 6 6 77 1=100

2007 10 6 9 74 1=100

Unitarian and other liberal faiths 2014 9 5 8 77 1=100

2007 9 7 7 75 2=100

New Age 2014 8 8 3 82 0=100

2007 10 4 12 74 0=100

Unaffiliated 2014 5 3 4 88 *=100

2007 5 3 3 88 1=100

Atheist 2014 1 * 1 97 *=100

2007 2 1 1 93 3=100

Agnostic 2014 1 2 2 95 *=100

2007 2 1 2 94 *=100

Nothing in particular 2014 6 4 4 85 *=100

2007 6 4 4 86 1=100

Religion not important 2014 2 1 2 94 *=100

2007 1 1 1 95 1=100

Religion important 2014 12 8 7 73 *=100

2007 11 6 6 75 1=100

Figures may not add to 100% due to rounding. Those who describe their religion as "nothing in particular" are
subdivided into two groups. The "religion not important" group includes those who say (in Q.F2) religion is "not too" or
"not at all" important in their lives as well as those who decline to answer the question about religion's importance.
The "religion important" category includes those who say religion is "very" or "somewhat" important in their lives. See
Topline for full question wording.

Frequency of Participation in Prayer Groups, Scripture Study Groups or Religious

Education Programs by Religious Tradition

www.pewresearch.org

183
PEW RESEARCH CENTER

How often do you participate in prayer groups, scripture study groups or religious education programs?

At least

once a

week

Once or

twice a

month

Several

times a

year

Seldom/

never

Don't

know/refused

% % % % %

Baptist 2014 40 13 10 36 1=100

2007 39 11 8 41 1=100

Baptist in the evangelical tradition 2014 43 12 10 35 1=100

2007 40 11 8 40 *=100

Baptist in the mainline tradition 2014 29 15 9 47 *=100

2007 23 8 10 57 1=100

Baptist in the historically black Protestant tradition 2014 41 15 10 33 1=100

2007 43 13 8 35 1=100

Methodist 2014 25 11 11 52 *=100

2007 21 10 10 58 1=100

Methodist in the mainline tradition 2014 23 10 11 55 *=100

2007 18 10 11 61 1=100

Methodist in the historically black Protestant tradition 2014 41 13 14 32 0=100

2007 38 13 10 39 0=100

Nondenominational 2014 41 14 9 35 1=100

2007 40 13 10 37 *=100

Nondenominational in the evangelical tradition 2014 46 15 10 28 1=100

2007 45 15 10 29 *=100

Nondenominational in the mainline tradition 2014 14 10 9 67 *=100

2007 14 8 8 69 1=100

Nondenominational in the historically black Protestant tradition 2014 53 15 4 26 1=100

2007 n/a n/a n/a n/a n/a

Lutheran 2014 16 10 10 63 1=100

2007 14 11 10 64 1=100

Lutheran in the evangelical tradition 2014 23 13 11 53 1=100

2007 19 11 11 59 1=100

Lutheran in the mainline tradition 2014 12 8 10 70 *=100

2007 12 11 10 67 *=100

Presbyterian 2014 25 13 10 52 *=100

2007 22 11 9 56 1=100

Presbyterian in the evangelical tradition 2014 35 14 12 40 0=100

2007 30 12 8 49 1=100

Presbyterian in the mainline tradition 2014 20 13 9 58 *=100

2007 19 11 10 60 1=100

Pentecostal 2014 54 12 8 25 1=100

2007 51 13 7 28 1=100

Pentecostal in the evangelical tradition 2014 53 12 8 26 *=100

2007 50 12 8 29 1=100

Pentecostal in the historically black Protestant tradition 2014 58 12 9 20 1=100

2007 53 16 6 22 2=100

Episcopalian/Anglican 2014 13 9 8 69 1=100

2007 15 8 11 65 1=100

Episcopalian/Anglican in the mainline tradition 2014 13 8 9 70 1=100

2007 14 8 11 67 1=100

Restorationist 2014 41 15 8 36 *=100

2007 41 10 7 41 1=100

Restorationist in the evangelical tradition 2014 42 16 8 34 *=100

2007 43 9 7 40 1=100

Restorationist in the mainline tradition 2014 36 8 11 46 0=100

2007 32 15 7 46 *=100

Congregationalist 2014 22 11 9 57 *=100

2007 15 7 9 68 1=100

Congregationalist in the mainline tradition 2014 18 11 8 62 *=100

2007 13 7 9 71 *=100

Holiness 2014 44 15 7 33 1=100

2007 43 12 7 38 *=100

Holiness in the evangelical tradition 2014 42 15 7 35 1=100

2007 40 12 7 40 1=100

Adventist 2014 53 12 9 23 2=100

2007 51 16 11 22 0=100

Anabaptist 2014 64 8 6 21 0=100

2007 n/a n/a n/a n/a n/a

Figures may not add to 100% due to rounding. "N/A" indicates insufficient sample size. See Topline for full question wording.

Frequency of Participation in Prayer Groups, Scripture Study Groups or Religious Education Programs

by Protestant Family

www.pewresearch.org

184
PEW RESEARCH CENTER

How often do you participate in prayer groups, scripture study groups or religious education programs?

At least

once a

week

Once or

twice a

month

Several

times a

year

Seldom/

never

Don't

know/refused

% % % % %

African Methodist Episcopal Church 2014 35 17 16 33 0=100

2007 38 12 10 40 0=100

American Baptist Churches USA 2014 33 17 10 40 *=100

2007 29 9 13 49 0=100

Anglican Church 2014 24 9 8 59 0=100

2007 17 9 8 65 2=100

Assemblies of God 2014 53 15 7 26 *=100

2007 55 11 7 26 1=100

Church of God in Christ 2014 54 13 9 23 1=100

2007 52 16 8 24 1=100

Church of God (Cleveland, Tennessee) 2014 65 8 9 19 0=100

2007 47 17 7 26 3=100

Church of the Nazarene 2014 41 20 7 31 1=100

2007 40 12 6 42 0=100

Churches of Christ 2014 43 15 8 33 *=100

2007 44 9 6 40 1=100

Episcopal Church 2014 10 8 9 71 1=100

2007 14 7 12 66 1=100

Evangelical Lutheran Church in America (ELCA) 2014 16 9 12 63 *=100

2007 14 14 13 58 *=100

Independent Baptist (evangelical tradition) 2014 39 13 8 39 1=100

2007 38 12 8 41 *=100

Interdenominational (evangelical tradition) 2014 44 13 14 30 0=100

2007 44 12 15 29 0=100

Interdenominational (mainline tradition) 2014 18 7 9 67 0=100

2007 17 11 9 63 0=100

Lutheran Church-Missouri Synod 2014 23 13 10 53 1=100

2007 19 11 11 59 1=100

National Baptist Convention 2014 54 14 10 23 *=100

2007 49 15 8 28 *=100

Nondenominational charismatic 2014 50 15 9 25 *=100

2007 46 14 8 33 0=100

Nondenominational evangelical 2014 51 14 11 24 *=100

2007 48 17 10 24 *=100

Nondenominational fundamentalist 2014 37 16 5 40 2=100

2007 51 15 5 29 1=100

Presbyterian Church in America 2014 30 14 12 44 0=100

2007 28 10 9 52 1=100

Presbyterian Church (USA) 2014 26 14 11 49 0=100

2007 25 14 12 47 1=100

Seventh-day Adventist 2014 51 12 10 24 2=100

2007 49 17 11 23 0=100

Southern Baptist Convention 2014 44 12 10 33 *=100

2007 41 12 8 39 *=100

United Church of Christ 2014 22 12 9 57 0=100

2007 16 8 10 66 *=100

United Methodist Church 2014 25 11 11 53 *=100

2007 19 10 11 59 1=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

Frequency of Participation in Prayer Groups, Scripture Study Groups or Religious

Education Programs by Protestant Denomination

www.pewresearch.org

185
PEW RESEARCH CENTER

Belief in Absolute Standards for What Is Right and Wrong by Religious Tradition (2014 Only)
Which comes closer to your view?

There are clear and

absolute standards for

what is right and wrong

Whether something is

right or wrong often

depends on the situation

Neither/

both

equally

Don't

know/refused

% % % %

Total 33 64 1 1=100

Protestant 41 56 2 1=100

Evangelical tradition 50 48 2 1=100

Mainline tradition 32 65 2 1=100

Historically black Protestant tradition 29 68 1 1=100

Catholic 30 67 1 1=100

Mormon 57 41 2 *=100

Church of Jesus Christ of Latter-day Saints 58 40 2 *=100

Jehovah's Witness 57 39 2 2=100

Orthodox Christian 33 64 1 2=100

Other Christian 32 65 2 1=100

Jewish 21 76 2 1=100

Muslim 20 76 1 2=100

Buddhist 21 75 4 0=100

Hindu 20 78 1 1=100

Other faiths 19 79 1 1=100

Unitarian and other liberal faiths 18 79 2 2=100

New Age 18 82 * 0=100

Unaffiliated 20 78 1 1=100

Atheist 16 83 1 1=100

Agnostic 15 83 1 *=100

Nothing in particular 22 75 1 1=100

Religion not important 19 79 1 1=100

Religion important 26 70 2 2=100

Figures may not add to 100% due to rounding. Those who describe their religion as "nothing in particular" are subdivided into two
groups. The "religion not important" group includes those who say (in Q.F2) religion is "not too" or "not at all" important in their lives as
well as those who decline to answer the question about religion's importance. The "religion important" category includes those who say
religion is "very" or "somewhat" important in their lives. See Topline for full question wording.

www.pewresearch.org

186
PEW RESEARCH CENTER

Belief in Absolute Standards for What Is Right and Wrong by Protestant Family (2014 Only)
Which comes closer to your view?

There are clear and

absolute standards for

what is right and wrong

Whether something is

right or wrong often

depends on the situation

Neither/

both

equally

Don't

know/refused

% % % %

Baptist 40 57 1 1=100

Baptist in the evangelical tradition 49 48 2 1=100

Baptist in the mainline tradition 30 67 1 2=100

Baptist in the historically black Protestant tradition 26 73 1 1=100

Methodist 35 63 1 1=100

Methodist in the mainline tradition 36 62 1 1=100

Methodist in the historically black Protestant tradition 30 67 1 2=100

Nondenominational 52 45 1 1=100

Nondenominational in the evangelical tradition 57 41 1 1=100

Nondenominational in the mainline tradition 33 64 2 1=100

Nondenominational in the historically black Protestant tradition 38 58 2 2=100

Lutheran 35 63 1 1=100

Lutheran in the evangelical tradition 45 54 1 *=100

Lutheran in the mainline tradition 28 70 1 1=100

Presbyterian 36 61 2 1=100

Presbyterian in the evangelical tradition 42 56 1 2=100

Presbyterian in the mainline tradition 33 63 2 1=100

Pentecostal 45 51 1 2=100

Pentecostal in the evangelical tradition 47 49 2 2=100

Pentecostal in the historically black Protestant tradition 37 60 1 1=100

Episcopalian/Anglican 32 65 2 *=100

Episcopalian/Anglican in the mainline tradition 31 66 2 *=100

Restorationist 42 55 1 1=100

Restorationist in the evangelical tradition 41 56 1 1=100

Restorationist in the mainline tradition 47 51 1 0=100

Congregationalist 25 73 2 1=100

Congregationalist in the mainline tradition 22 75 1 1=100

Holiness 47 46 5 3=100

Holiness in the evangelical tradition 51 42 4 4=100

Adventist 44 56 * 0=100

Anabaptist 60 37 3 1=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

www.pewresearch.org

187
PEW RESEARCH CENTER

Belief in Absolute Standards for What Is Right and Wrong by Protestant Denomination (2014 Only)
Which comes closer to your view?

There are clear and

absolute standards for

what is right and wrong

Whether something is

right or wrong often

depends on the situation

Neither/

both

equally

Don't

know/refused

% % % %

African Methodist Episcopal Church 35 61 1 3=100

American Baptist Churches USA 31 66 1 1=100

Anglican Church 48 52 * 0=100

Assemblies of God 53 43 2 2=100

Church of God in Christ 38 58 1 2=100

Church of God (Cleveland, Tennessee) 51 45 3 1=100

Church of the Nazarene 45 45 7 4=100

Churches of Christ 43 55 1 1=100

Episcopal Church 28 70 2 *=100

Evangelical Lutheran Church in America (ELCA) 29 69 1 *=100

Independent Baptist (evangelical tradition) 48 50 1 1=100

Interdenominational (evangelical tradition) 50 49 1 0=100

Interdenominational (mainline tradition) 28 71 1 0=100

Lutheran Church-Missouri Synod 44 55 1 *=100

National Baptist Convention 27 70 2 1=100

Nondenominational charismatic 47 52 1 *=100

Nondenominational evangelical 68 30 1 1=100

Nondenominational fundamentalist 59 39 2 0=100

Presbyterian Church in America 41 56 1 2=100

Presbyterian Church (USA) 34 62 2 1=100

Seventh-day Adventist 45 55 * 0=100

Southern Baptist Convention 51 47 2 1=100

United Church of Christ 22 75 2 1=100

United Methodist Church 37 62 1 1=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

www.pewresearch.org

188
PEW RESEARCH CENTER

Party Affiliation by Religious Tradition

Republican/

lean

Republican

Democrat/

lean

Democrat

Independent/other/

no preference, no

lean

% % %

Total 2014 37 44 18=100

2007 35 47 18=100

Protestant 2014 46 39 15=100

2007 42 43 15=100

Evangelical tradition 2014 56 28 16=100

2007 50 34 16=100

Mainline tradition 2014 44 40 16=100

2007 41 43 15=100

Historically black Protestant tradition 2014 10 80 10=100

2007 10 77 12=100

Catholic 2014 37 44 19=100

2007 33 48 19=100

Mormon 2014 70 19 11=100

2007 65 22 13=100

Church of Jesus Christ of Latter-day Saints 2014 71 18 11=100

2007 65 22 12=100

Jehovah's Witness 2014 7 18 75=100

2007 10 15 75=100

Orthodox Christian 2014 34 44 22=100

2007 35 50 15=100

Other Christian 2014 34 52 14=100

2007 26 55 19=100

Jewish 2014 26 64 9=100

2007 24 66 10=100

Muslim 2014 17 62 21=100

2007 7 69 24=100

Buddhist 2014 16 69 16=100

2007 18 66 15=100

Hindu 2014 13 61 26=100

2007 13 63 24=100

Other faiths 2014 19 54 27=100

2007 13 66 20=100

Unitarian and other liberal faiths 2014 17 60 23=100

2007 10 77 13=100

New Age 2014 23 43 33=100

2007 19 52 29=100

Unaffiliated 2014 23 54 22=100

2007 23 55 23=100

Atheist 2014 15 69 17=100

2007 16 65 19=100

Agnostic 2014 21 64 15=100

2007 24 62 14=100

Nothing in particular 2014 26 49 26=100

2007 24 52 25=100

Religion not important 2014 24 52 24=100

2007 22 54 24=100

Religion important 2014 27 45 28=100

2007 25 50 25=100

Figures may not add to 100% due to rounding. Those who describe their religion as "nothing in particular"
are subdivided into two groups. The "religion not important" group includes those who say (in Q.F2) religion
is "not too" or "not at all" important in their lives as well as those who decline to answer the question about
religion's importance. The "religion important" category includes those who say religion is "very" or
"somewhat" important in their lives. See Topline for full question wording.

In politics today, do you consider yourself a Republican, Democrat, or Independent? If not
Republican or Democrat, do you lean more to the Republican Party or more to the Democratic
Party?

www.pewresearch.org

189
PEW RESEARCH CENTER

Party Affiliation by Protestant Family

Republican/

lean

Republican

Democrat/

lean

Democrat

Independent/other/

no preference, no

lean

% % %

Baptist 2014 44 43 12=100

2007 38 48 13=100

Baptist in the evangelical tradition 2014 61 26 13=100

2007 51 36 13=100

Baptist in the mainline tradition 2014 39 42 18=100

2007 36 44 21=100

Baptist in the historically black Protestant tradition 2014 9 84 7=100

2007 8 82 10=100

Methodist 2014 48 42 11=100

2007 42 45 12=100

Methodist in the mainline tradition 2014 53 36 11=100

2007 46 41 13=100

Methodist in the historically black Protestant tradition 2014 7 88 5=100

2007 9 82 9=100

Nondenominational 2014 54 30 16=100

2007 49 36 16=100

Nondenominational in the evangelical tradition 2014 60 24 16=100

2007 57 28 15=100

Nondenominational in the mainline tradition 2014 42 41 17=100

2007 27 54 18=100

Nondenominational in the historically black Protestant tradition 2014 9 80 11=100

2007 n/a n/a n/a

Lutheran 2014 50 36 15=100

2007 44 42 14=100

Lutheran in the evangelical tradition 2014 58 27 15=100

2007 52 34 15=100

Lutheran in the mainline tradition 2014 44 42 14=100

2007 39 47 14=100

Presbyterian 2014 50 39 11=100

2007 50 40 10=100

Presbyterian in the evangelical tradition 2014 56 32 12=100

2007 52 37 11=100

Presbyterian in the mainline tradition 2014 47 42 11=100

2007 49 42 10=100

Pentecostal 2014 40 41 19=100

2007 41 40 19=100

Pentecostal in the evangelical tradition 2014 47 33 20=100

2007 45 35 20=100

Pentecostal in the historically black Protestant tradition 2014 18 67 15=100

2007 23 60 17=100

Episcopalian/Anglican 2014 42 47 11=100

2007 43 45 12=100

Episcopalian/Anglican in the mainline tradition 2014 42 46 12=100

2007 43 45 12=100

Restorationist 2014 48 40 12=100

2007 41 45 14=100

Restorationist in the evangelical tradition 2014 50 39 12=100

2007 42 44 14=100

Restorationist in the mainline tradition 2014 39 50 12=100

2007 35 51 14=100

Congregationalist 2014 35 51 15=100

2007 38 48 14=100

Congregationalist in the mainline tradition 2014 32 54 14=100

2007 37 49 15=100

Holiness 2014 55 31 14=100

2007 42 42 16=100

Holiness in the evangelical tradition 2014 61 24 15=100

2007 45 41 14=100

Adventist 2014 36 44 20=100

2007 32 43 25=100

Anabaptist 2014 61 13 26=100

2007 n/a n/a n/a

Figures may not add to 100% due to rounding. "N/A" indicates insufficient sample size. See Topline for full question wording.

In politics today, do you consider yourself a Republican, Democrat, or Independent? If not Republican or Democrat, do
you lean more to the Republican Party or more to the Democratic Party?

www.pewresearch.org

190
PEW RESEARCH CENTER

Party Affiliation by Protestant Denomination

Republican/

lean

Republican

Democrat/

lean

Democrat

Independent/other/

no preference, no

lean

% % %

African Methodist Episcopal Church 2014 4 92 4=100

2007 10 83 7=100

American Baptist Churches USA 2014 41 42 16=100

2007 38 44 17=100

Anglican Church 2014 58 37 5=100

2007 50 37 13=100

Assemblies of God 2014 57 27 17=100

2007 56 28 17=100

Church of God in Christ 2014 14 75 11=100

2007 19 64 17=100

Church of God (Cleveland, Tennessee) 2014 52 26 22=100

2007 43 41 16=100

Church of the Nazarene 2014 63 24 13=100

2007 47 37 16=100

Churches of Christ 2014 50 39 11=100

2007 43 44 13=100

Episcopal Church 2014 39 49 12=100

2007 42 49 10=100

Evangelical Lutheran Church in America (ELCA) 2014 43 47 10=100

2007 42 45 13=100

Independent Baptist (evangelical tradition) 2014 57 27 16=100

2007 52 33 15=100

Interdenominational (evangelical tradition) 2014 48 36 16=100

2007 41 49 10=100

Interdenominational (mainline tradition) 2014 37 50 12=100

2007 29 56 15=100

Lutheran Church-Missouri Synod 2014 59 27 14=100

2007 53 34 13=100

National Baptist Convention 2014 5 87 8=100

2007 6 86 8=100

Nondenominational charismatic 2014 59 30 11=100

2007 54 30 16=100

Nondenominational evangelical 2014 69 18 12=100

2007 71 19 10=100

Nondenominational fundamentalist 2014 66 13 20=100

2007 70 17 13=100

Presbyterian Church in America 2014 60 34 6=100

2007 48 41 11=100

Presbyterian Church (USA) 2014 44 47 10=100

2007 53 40 7=100

Seventh-day Adventist 2014 35 45 19=100

2007 32 43 24=100

Southern Baptist Convention 2014 64 26 10=100

2007 52 37 12=100

United Church of Christ 2014 31 58 11=100

2007 36 50 14=100

United Methodist Church 2014 54 35 11=100

2007 46 42 12=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

In politics today, do you consider yourself a Republican, Democrat, or Independent? If not Republican
or Democrat, do you lean more to the Republican Party or more to the Democratic Party?

www.pewresearch.org

191
PEW RESEARCH CENTER

Political Ideology by Religious Tradition
In general, would you describe your political views as…

Conservative Moderate Liberal

Don't

know/refused

% % % %

Total 2014 36 33 24 7=100

2007 37 36 20 7=100

Protestant 2014 46 31 17 6=100

2007 44 34 15 6=100

Evangelical tradition 2014 55 27 13 6=100

2007 52 30 11 7=100

Mainline tradition 2014 37 38 20 5=100

2007 36 41 18 5=100

Historically black Protestant tradition 2014 36 33 24 7=100

2007 35 36 21 8=100

Catholic 2014 37 36 22 5=100

2007 36 38 18 8=100

Mormon 2014 61 27 9 4=100

2007 60 27 10 3=100

Church of Jesus Christ of Latter-day Saints 2014 61 27 8 3=100

2007 60 28 9 3=100

Jehovah's Witness 2014 20 18 12 50=100

2007 21 12 17 50=100

Orthodox Christian 2014 34 48 16 1=100

2007 30 45 20 6=100

Other Christian 2014 32 32 28 8=100

2007 20 35 40 5=100

Jewish 2014 21 33 43 3=100

2007 21 39 38 3=100

Muslim 2014 22 39 33 6=100

2007 24 44 26 6=100

Buddhist 2014 16 36 44 4=100

2007 12 32 50 6=100

Hindu 2014 14 38 43 4=100

2007 12 44 35 10=100

Other faiths 2014 12 31 48 8=100

2007 12 33 47 8=100

Unitarian and other liberal faiths 2014 11 29 51 9=100

2007 9 32 51 8=100

New Age 2014 16 36 41 6=100

2007 16 32 46 6=100

Unaffiliated 2014 18 36 39 8=100

2007 20 39 34 8=100

Atheist 2014 10 29 56 5=100

2007 14 27 50 8=100

Agnostic 2014 11 40 47 3=100

2007 15 39 44 3=100

Nothing in particular 2014 22 36 33 9=100

2007 21 40 30 9=100

Religion not important 2014 18 36 38 9=100

2007 17 39 35 8=100

Religion important 2014 27 36 27 10=100

2007 25 41 24 10=100

Figures may not add to 100% due to rounding. Those who describe their religion as "nothing in particular" are
subdivided into two groups. The "religion not important" group includes those who say (in Q.F2) religion is "not too" or
"not at all" important in their lives as well as those who decline to answer the question about religion's importance. The
"religion important" category includes those who say religion is "very" or "somewhat" important in their lives. See Topline
for full question wording.

www.pewresearch.org

192
PEW RESEARCH CENTER

Political Ideology by Protestant Family
In general, would you describe your political views as…

Conservative Moderate Liberal

Don't

know/refused

% % % %

Baptist 2014 50 29 15 5=100

2007 47 32 14 7=100

Baptist in the evangelical tradition 2014 60 25 10 5=100

2007 53 30 10 7=100

Baptist in the mainline tradition 2014 40 37 16 7=100

2007 38 37 17 8=100

Baptist in the historically black Protestant tradition 2014 35 34 26 5=100

2007 35 36 22 7=100

Methodist 2014 43 38 15 4=100

2007 40 39 16 5=100

Methodist in the mainline tradition 2014 45 38 14 3=100

2007 41 40 15 5=100

Methodist in the historically black Protestant tradition 2014 27 40 25 9=100

2007 30 38 25 7=100

Nondenominational 2014 51 31 13 5=100

2007 47 35 12 6=100

Nondenominational in the evangelical tradition 2014 56 29 11 5=100

2007 52 33 9 6=100

Nondenominational in the mainline tradition 2014 33 39 22 6=100

2007 28 46 23 3=100

Nondenominational in the historically black Protestant tradition 2014 35 33 22 10=100

2007 n/a n/a n/a n/a

Lutheran 2014 42 36 18 5=100

2007 41 39 15 5=100

Lutheran in the evangelical tradition 2014 52 32 12 5=100

2007 48 35 12 5=100

Lutheran in the mainline tradition 2014 34 39 22 4=100

2007 36 42 17 5=100

Presbyterian 2014 41 37 18 3=100

2007 38 43 16 3=100

Presbyterian in the evangelical tradition 2014 49 34 13 4=100

2007 46 37 12 4=100

Presbyterian in the mainline tradition 2014 36 39 22 3=100

2007 34 45 18 2=100

Pentecostal 2014 50 25 19 6=100

2007 54 25 12 9=100

Pentecostal in the evangelical tradition 2014 51 25 19 6=100

2007 57 22 11 9=100

Pentecostal in the historically black Protestant tradition 2014 45 27 22 6=100

2007 41 33 15 11=100

Episcopalian/Anglican 2014 35 35 28 3=100

2007 32 40 22 6=100

Episcopalian/Anglican in the mainline tradition 2014 34 35 27 3=100

2007 31 41 22 5=100

Restorationist 2014 49 28 15 8=100

2007 49 34 12 5=100

Restorationist in the evangelical tradition 2014 49 28 13 9=100

2007 51 33 11 5=100

Restorationist in the mainline tradition 2014 47 29 22 2=100

2007 37 44 13 6=100

Congregationalist 2014 26 39 31 4=100

2007 32 44 20 4=100

Congregationalist in the mainline tradition 2014 23 42 33 3=100

2007 29 46 21 5=100

Holiness 2014 54 25 13 8=100

2007 49 29 17 6=100

Holiness in the evangelical tradition 2014 54 26 13 7=100

2007 51 29 16 5=100

Adventist 2014 37 31 22 10=100

2007 42 29 15 14=100

Anabaptist 2014 69 16 8 7=100

2007 n/a n/a n/a n/a

Figures may not add to 100% due to rounding. "N/A" indicates insufficient sample size. See Topline for full question wording.

www.pewresearch.org

193
PEW RESEARCH CENTER

Political Ideology by Protestant Denomination
In general, would you describe your political views as…

Conservative Moderate Liberal

Don't

know/refused

% % % %

African Methodist Episcopal Church 2014 25 45 23 8=100

2007 35 37 24 3=100

American Baptist Churches USA 2014 43 34 16 7=100

2007 43 36 16 5=100

Anglican Church 2014 50 29 19 3=100

2007 44 35 14 7=100

Assemblies of God 2014 60 24 11 5=100

2007 66 19 8 7=100

Church of God in Christ 2014 41 32 22 5=100

2007 38 33 16 13=100

Church of God (Cleveland, Tennessee) 2014 57 27 13 3=100

2007 62 20 12 6=100

Church of the Nazarene 2014 54 28 16 2=100

2007 56 26 14 4=100

Churches of Christ 2014 51 29 12 8=100

2007 53 32 12 4=100

Episcopal Church 2014 31 37 29 3=100

2007 27 43 26 4=100

Evangelical Lutheran Church in America (ELCA) 2014 32 41 24 3=100

2007 39 42 15 4=100

Independent Baptist (evangelical tradition) 2014 55 28 11 6=100

2007 54 30 9 7=100

Interdenominational (evangelical tradition) 2014 46 33 17 4=100

2007 41 38 17 3=100

Interdenominational (mainline tradition) 2014 29 37 30 4=100

2007 25 48 26 1=100

Lutheran Church-Missouri Synod 2014 52 33 10 4=100

2007 48 36 12 4=100

National Baptist Convention 2014 35 37 23 5=100

2007 36 35 23 5=100

Nondenominational charismatic 2014 56 28 11 6=100

2007 49 36 8 6=100

Nondenominational evangelical 2014 63 26 9 3=100

2007 63 30 4 3=100

Nondenominational fundamentalist 2014 64 23 12 1=100

2007 80 16 4 0=100

Presbyterian Church in America 2014 45 42 10 2=100

2007 42 40 14 3=100

Presbyterian Church (USA) 2014 40 36 22 2=100

2007 35 47 16 2=100

Seventh-day Adventist 2014 37 31 22 10=100

2007 40 31 16 13=100

Southern Baptist Convention 2014 64 23 9 4=100

2007 55 29 10 6=100

United Church of Christ 2014 22 43 33 2=100

2007 28 45 21 5=100

United Methodist Church 2014 45 38 15 3=100

2007 41 41 14 4=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

www.pewresearch.org

194
PEW RESEARCH CENTER

Views About Size of Government by Religious Tradition

If you had to choose, would you rather have a smaller government providing fewer services, or a bigger government providing more services?

Prefer smaller

government,

fewer services

Prefer bigger

government,

more services Depends

Don't

know/refused

% % % %

Total 2014 51 42 3 4=100

2007 43 46 5 6=100

Protestant 2014 57 37 3 4=100

2007 45 44 5 7=100

Evangelical tradition 2014 64 30 3 3=100

2007 48 41 4 7=100

Mainline tradition 2014 59 34 4 4=100

2007 51 37 5 7=100

Historically black Protestant tradition 2014 23 70 3 4=100

2007 18 72 5 5=100

Catholic 2014 48 47 3 3=100

2007 39 51 4 6=100

Mormon 2014 75 22 2 2=100

2007 56 36 5 4=100

Church of Jesus Christ of Latter-day Saints 2014 75 21 2 2=100

2007 56 36 4 4=100

Jehovah's Witness 2014 32 50 4 14=100

2007 23 47 6 23=100

Orthodox Christian 2014 61 38 1 *=100

2007 42 46 6 7=100

Other Christian 2014 52 33 4 10=100

2007 44 42 6 8=100

Jewish 2014 40 53 4 3=100

2007 40 46 7 7=100

Muslim 2014 23 73 3 2=100

2007 20 67 7 6=100

Buddhist 2014 40 51 3 6=100

2007 35 51 7 7=100

Hindu 2014 40 57 4 *=100

2007 31 59 5 5=100

Other faiths 2014 46 40 7 7=100

2007 38 46 7 9=100

Unitarian and other liberal faiths 2014 39 43 9 8=100

2007 40 44 6 10=100

New Age 2014 60 31 2 6=100

2007 33 50 10 7=100

Unaffiliated 2014 47 46 3 4=100

2007 41 48 5 6=100

Atheist 2014 41 53 4 3=100

2007 38 50 5 7=100

Agnostic 2014 50 42 4 5=100

2007 48 43 5 4=100

Nothing in particular 2014 47 46 3 4=100

2007 39 49 5 7=100

Religion not important 2014 49 44 3 4=100

2007 44 44 5 6=100

Religion important 2014 45 49 3 4=100

2007 35 54 4 7=100

Figures may not add to 100% due to rounding. Those who describe their religion as "nothing in particular" are subdivided
into two groups. The "religion not important" group includes those who say (in Q.F2) religion is "not too" or "not at all"
important in their lives as well as those who decline to answer the question about religion's importance. The "religion
important" category includes those who say religion is "very" or "somewhat" important in their lives. See Topline for full
question wording.

www.pewresearch.org

195
PEW RESEARCH CENTER

Views About Size of Government by Protestant Family
If you had to choose, would you rather have a smaller government providing fewer services, or a bigger government providing more services?

Prefer smaller

government,

fewer services

Prefer bigger

government,

more services Depends

Don't

know/refused

% % % %

Baptist 2014 52 43 2 4=100

2007 39 51 4 6=100

Baptist in the evangelical tradition 2014 66 28 2 3=100

2007 49 41 4 7=100

Baptist in the mainline tradition 2014 45 47 3 5=100

2007 33 54 5 8=100

Baptist in the historically black Protestant tradition 2014 21 74 2 3=100

2007 17 74 4 5=100

Methodist 2014 61 31 3 4=100

2007 52 37 4 7=100

Methodist in the mainline tradition 2014 66 27 3 4=100

2007 55 34 5 7=100

Methodist in the historically black Protestant tradition 2014 21 68 3 8=100

2007 25 64 4 6=100

Nondenominational 2014 65 28 4 3=100

2007 49 41 4 5=100

Nondenominational in the evangelical tradition 2014 70 24 3 3=100

2007 52 39 4 6=100

Nondenominational in the mainline tradition 2014 58 34 4 4=100

2007 48 41 6 5=100

Nondenominational in the historically black Protestant tradition 2014 23 68 4 5=100

2007 n/a n/a n/a n/a

Lutheran 2014 66 28 3 3=100

2007 55 33 5 6=100

Lutheran in the evangelical tradition 2014 69 26 2 3=100

2007 58 33 3 5=100

Lutheran in the mainline tradition 2014 63 29 5 3=100

2007 54 34 6 7=100

Presbyterian 2014 65 30 2 3=100

2007 56 33 5 6=100

Presbyterian in the evangelical tradition 2014 73 24 2 1=100

2007 59 32 4 5=100

Presbyterian in the mainline tradition 2014 60 33 3 4=100

2007 55 34 5 6=100

Pentecostal 2014 46 47 3 4=100

2007 34 53 5 8=100

Pentecostal in the evangelical tradition 2014 50 43 3 4=100

2007 37 50 5 8=100

Pentecostal in the historically black Protestant tradition 2014 34 60 3 4=100

2007 21 65 7 7=100

Episcopalian/Anglican 2014 58 34 3 4=100

2007 54 35 5 6=100

Episcopalian/Anglican in the mainline tradition 2014 59 33 3 4=100

2007 54 34 5 6=100

Restorationist 2014 58 36 3 3=100

2007 46 45 4 6=100

Restorationist in the evangelical tradition 2014 59 36 3 3=100

2007 45 46 4 6=100

Restorationist in the mainline tradition 2014 55 38 5 2=100

2007 50 40 5 5=100

Congregationalist 2014 52 41 3 5=100

2007 54 35 5 6=100

Congregationalist in the mainline tradition 2014 49 44 4 3=100

2007 51 37 5 7=100

Holiness 2014 67 25 2 6=100

2007 45 45 3 7=100

Holiness in the evangelical tradition 2014 74 18 2 6=100

2007 48 41 3 7=100

Adventist 2014 44 51 3 2=100

2007 36 52 3 9=100

Anabaptist 2014 78 15 2 5=100

2007 n/a n/a n/a n/a

Figures may not add to 100% due to rounding. "N/A" indicates insufficient sample size. See Topline for full question wording.

www.pewresearch.org

196
PEW RESEARCH CENTER

Views About Size of Government by Protestant Denomination
If you had to choose, would you rather have a smaller government providing fewer services, or a bigger government providing more services?

Prefer smaller

government,

fewer services

Prefer bigger

government,

more services Depends

Don't

know/refused

% % % %

African Methodist Episcopal Church 2014 25 68 1 6=100

2007 21 70 4 5=100

American Baptist Churches USA 2014 44 51 1 4=100

2007 32 57 4 7=100

Anglican Church 2014 64 30 1 4=100

2007 61 26 4 9=100

Assemblies of God 2014 59 33 3 5=100

2007 41 48 5 7=100

Church of God in Christ 2014 28 67 2 3=100

2007 20 66 9 6=100

Church of God (Cleveland, Tennessee) 2014 48 46 2 3=100

2007 43 40 5 13=100

Church of the Nazarene 2014 75 15 * 9=100

2007 52 39 1 8=100

Churches of Christ 2014 58 36 3 3=100

2007 46 45 4 6=100

Episcopal Church 2014 56 36 4 4=100

2007 54 36 5 6=100

Evangelical Lutheran Church in America (ELCA) 2014 63 31 4 2=100

2007 55 32 6 7=100

Independent Baptist (evangelical tradition) 2014 65 29 2 3=100

2007 51 39 4 6=100

Interdenominational (evangelical tradition) 2014 56 38 5 2=100

2007 44 48 3 4=100

Interdenominational (mainline tradition) 2014 53 40 5 3=100

2007 47 44 7 2=100

Lutheran Church-Missouri Synod 2014 72 24 2 3=100

2007 58 33 3 5=100

National Baptist Convention 2014 20 75 2 3=100

2007 18 72 5 5=100

Nondenominational charismatic 2014 63 28 4 4=100

2007 42 48 5 5=100

Nondenominational evangelical 2014 78 18 2 2=100

2007 59 33 3 5=100

Nondenominational fundamentalist 2014 76 23 1 0=100

2007 71 21 1 7=100

Presbyterian Church in America 2014 71 27 2 *=100

2007 58 32 3 7=100

Presbyterian Church (USA) 2014 56 37 2 4=100

2007 59 31 5 5=100

Seventh-day Adventist 2014 42 53 3 2=100

2007 36 52 3 9=100

Southern Baptist Convention 2014 69 26 2 3=100

2007 48 41 4 7=100

United Church of Christ 2014 45 48 4 3=100

2007 46 39 6 8=100

United Methodist Church 2014 67 27 3 3=100

2007 55 34 5 7=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

www.pewresearch.org

197
PEW RESEARCH CENTER

Views About Abortion by Religious Tradition
Do you think abortion should be legal in all cases, legal in most cases, illegal in most cases or illegal in all cases?

NET Abortion

should be legal in

all/most cases

Legal in
all cases

Legal in
most
cases

NET Abortion

should be illegal in

all/most cases

Illegal in
most
cases

Illegal in
all cases

Don't

know/refused

% % % % % % %

Total 2014 53 20 33 43 27 16 4=100

2007 51 18 33 42 27 16 6=100

Protestant 2014 44 13 31 52 32 19 4=100

2007 45 14 31 49 30 18 6=100

Evangelical tradition 2014 33 10 23 63 38 25 4=100

2007 33 9 24 61 36 25 6=100

Mainline tradition 2014 60 19 42 35 26 9 4=100

2007 62 20 42 32 25 7 7=100

Historically black Protestant tradition 2014 52 17 35 42 22 20 6=100

2007 47 18 29 45 23 23 8=100

Catholic 2014 48 17 31 47 28 19 5=100

2007 48 16 32 45 27 18 7=100

Mormon 2014 27 7 20 70 61 10 2=100

2007 27 8 19 70 61 9 4=100

Church of Jesus Christ of Latter-day Saints 2014 26 7 19 72 62 10 3=100

2007 26 7 19 71 62 9 3=100

Jehovah's Witness 2014 18 4 14 75 19 55 7=100

2007 16 5 11 77 25 52 7=100

Orthodox Christian 2014 53 17 36 45 39 7 1=100

2007 62 24 38 30 20 10 8=100

Other Christian 2014 63 25 38 32 21 11 5=100

2007 74 33 42 18 13 6 7=100

Jewish 2014 83 40 43 15 11 4 2=100

2007 84 40 44 14 9 5 2=100

Muslim 2014 55 14 41 37 23 14 9=100

2007 48 13 35 48 35 13 4=100

Buddhist 2014 82 35 47 17 14 2 1=100

2007 81 35 46 13 10 3 6=100

Hindu 2014 68 26 43 29 14 14 3=100

2007 69 23 46 24 19 5 7=100

Other faiths 2014 78 36 41 16 12 4 6=100

2007 77 36 41 17 13 4 6=100

Unitarian and other liberal faiths 2014 78 37 41 16 13 4 6=100

2007 81 39 42 12 10 2 7=100

New Age 2014 80 38 41 16 12 4 4=100

2007 74 34 40 22 18 3 4=100

Unaffiliated 2014 73 34 39 23 15 8 4=100

2007 70 29 41 24 16 8 6=100

Atheist 2014 87 50 37 11 8 3 2=100

2007 82 41 42 13 8 5 5=100

Agnostic 2014 87 38 48 11 9 2 2=100

2007 83 34 49 14 12 2 3=100

Nothing in particular 2014 67 30 37 29 18 10 5=100

2007 66 27 39 27 18 9 6=100

Religion not important 2014 76 36 40 20 15 5 4=100

2007 76 32 44 19 14 5 5=100

Religion important 2014 55 22 33 39 23 16 6=100

2007 56 21 35 36 23 13 8=100

Figures may not add to 100% or to subtotals indicated due to rounding. Those who describe their religion as "nothing in particular" are subdivided into two groups. The
"religion not important" group includes those who say (in Q.F2) religion is "not too" or "not at all" important in their lives as well as those who decline to answer the
question about religion's importance. The "religion important" category includes those who say religion is "very" or "somewhat" important in their lives. See Topline for
full question wording.

www.pewresearch.org

198
PEW RESEARCH CENTER

Views About Abortion by Protestant Family
Do you think abortion should be legal in all cases, legal in most cases, illegal in most cases or illegal in all cases?

NET Abortion

should be legal in

all/most cases

Legal in
all cases

Legal in
most
cases

NET Abortion

should be illegal in

all/most cases

Illegal in
most
cases

Illegal in
all cases

Don't

know/refused

% % % % % % %

Baptist 2014 40 12 28 55 32 23 4=100

2007 40 12 28 53 31 23 7=100

Baptist in the evangelical tradition 2014 32 9 22 65 39 25 4=100

2007 35 9 26 59 35 24 6=100

Baptist in the mainline tradition 2014 48 15 34 46 28 19 5=100

2007 46 14 32 45 28 18 8=100

Baptist in the historically black Protestant tradition 2014 56 18 38 38 19 19 6=100

2007 50 19 31 42 20 22 8=100

Methodist 2014 58 17 41 38 30 8 4=100

2007 59 18 41 35 28 7 7=100

Methodist in the mainline tradition 2014 58 17 41 37 30 8 4=100

2007 59 17 42 35 28 6 7=100

Methodist in the historically black Protestant tradition 2014 57 22 35 37 27 10 6=100

2007 59 24 35 32 22 11 9=100

Nondenominational 2014 35 10 25 61 40 21 3=100

2007 35 11 24 60 39 21 5=100

Nondenominational in the evangelical tradition 2014 29 8 21 68 43 25 3=100

2007 27 7 20 68 43 26 5=100

Nondenominational in the mainline tradition 2014 60 18 43 37 32 5 3=100

2007 65 23 41 30 27 3 5=100

Nondenominational in the historically black Protestant tradition 2014 51 16 34 44 26 18 6=100

2007 n/a n/a n/a n/a n/a n/a n/a

Lutheran 2014 57 17 40 40 32 8 3=100

2007 59 19 40 35 27 8 6=100

Lutheran in the evangelical tradition 2014 46 15 31 51 39 11 4=100

2007 49 15 34 46 32 14 6=100

Lutheran in the mainline tradition 2014 65 19 46 32 27 6 3=100

2007 66 22 43 28 23 5 6=100

Presbyterian 2014 60 16 44 35 26 9 5=100

2007 63 18 45 33 25 8 4=100

Presbyterian in the evangelical tradition 2014 50 11 38 45 31 14 6=100

2007 51 11 40 46 30 15 4=100

Presbyterian in the mainline tradition 2014 66 19 47 30 24 6 4=100

2007 68 21 47 27 22 5 4=100

Pentecostal 2014 29 11 19 67 33 34 4=100

2007 22 6 16 71 36 35 7=100

Pentecostal in the evangelical tradition 2014 28 10 17 69 34 35 3=100

2007 20 5 15 73 38 35 7=100

Pentecostal in the historically black Protestant tradition 2014 35 12 24 59 30 28 6=100

2007 27 10 17 66 28 38 7=100

Episcopalian/Anglican 2014 74 26 48 22 18 4 4=100

2007 72 29 44 22 18 5 6=100

Episcopalian/Anglican in the mainline tradition 2014 75 26 48 22 18 4 3=100

2007 73 30 44 21 17 4 6=100

Restorationist 2014 38 9 29 59 37 22 4=100

2007 39 11 28 55 35 19 6=100

Restorationist in the evangelical tradition 2014 36 9 27 61 38 23 4=100

2007 36 10 26 58 37 21 6=100

Restorationist in the mainline tradition 2014 50 12 38 45 32 13 5=100

2007 55 20 35 38 29 10 6=100

Congregationalist 2014 71 23 48 25 19 6 4=100

2007 70 22 48 24 19 5 6=100

Congregationalist in the mainline tradition 2014 76 26 50 20 16 4 5=100

2007 76 25 51 20 17 3 4=100

Holiness 2014 29 10 19 66 40 26 5=100

2007 31 10 21 64 36 28 5=100

Holiness in the evangelical tradition 2014 29 10 19 66 43 23 4=100

2007 33 10 22 63 36 27 4=100

Adventist 2014 39 8 31 58 38 20 3=100

2007 35 8 27 56 29 28 8=100

Anabaptist 2014 18 1 16 79 32 47 3=100

2007 n/a n/a n/a n/a n/a n/a n/a

Figures may not add to 100% or to subtotals indicated due to rounding. "N/A" indicates insufficient sample size. See Topline for full question wording.

www.pewresearch.org

199
PEW RESEARCH CENTER

Views About Abortion by Protestant Denomination
Do you think abortion should be legal in all cases, legal in most cases, illegal in most cases or illegal in all cases?

NET Abortion

should be legal in

all/most cases

Legal in
all cases

Legal in
most
cases

NET Abortion should

be illegal in

all/most cases

Illegal in
most
cases

Illegal in
all cases

Don't

know/refused

% % % % % % %

African Methodist Episcopal Church 2014 64 29 35 30 18 12 7=100

2007 60 28 32 31 25 6 8=100

American Baptist Churches USA 2014 47 15 32 48 28 20 5=100

2007 44 13 31 49 29 20 7=100

Anglican Church 2014 56 19 37 38 31 7 5=100

2007 66 27 39 28 26 2 6=100

Assemblies of God 2014 26 9 17 71 38 33 3=100

2007 20 6 14 75 39 35 5=100

Church of God in Christ 2014 41 13 28 53 24 29 6=100

2007 30 13 17 59 23 36 10=100

Church of God (Cleveland, Tennessee) 2014 20 5 14 77 34 43 4=100

2007 16 3 13 80 41 39 4=100

Church of the Nazarene 2014 27 8 19 70 51 18 3=100

2007 32 8 24 67 39 28 1=100

Churches of Christ 2014 36 9 27 61 38 23 3=100

2007 36 9 27 59 37 21 6=100

Episcopal Church 2014 79 27 52 18 15 3 2=100

2007 76 30 46 19 15 4 5=100

Evangelical Lutheran Church in America (ELCA) 2014 65 19 46 32 29 3 2=100

2007 61 18 42 33 26 6 7=100

Independent Baptist (evangelical tradition) 2014 34 11 23 62 36 26 4=100

2007 34 8 27 61 32 29 5=100

Interdenominational (evangelical tradition) 2014 43 13 29 52 38 14 5=100

2007 37 9 28 59 38 21 4=100

Interdenominational (mainline tradition) 2014 69 22 47 30 27 3 1=100

2007 67 21 45 26 23 4 7=100

Lutheran Church-Missouri Synod 2014 46 16 29 51 41 10 3=100

2007 51 16 35 45 32 13 5=100

National Baptist Convention 2014 57 21 36 37 21 16 6=100

2007 49 18 30 45 22 23 7=100

Nondenominational charismatic 2014 28 4 23 72 41 30 1=100

2007 27 7 20 69 37 31 5=100

Nondenominational evangelical 2014 22 7 15 77 48 28 2=100

2007 21 6 15 77 51 27 2=100

Nondenominational fundamentalist 2014 32 9 23 63 34 30 5=100

2007 24 8 16 75 49 26 2=100

Presbyterian Church in America 2014 54 13 41 39 25 14 7=100

2007 56 12 45 39 22 17 5=100

Presbyterian Church (USA) 2014 65 14 51 30 24 6 4=100

2007 64 19 45 32 26 6 4=100

Seventh-day Adventist 2014 42 9 34 54 35 19 4=100

2007 35 9 26 56 29 27 8=100

Southern Baptist Convention 2014 30 9 21 66 40 25 4=100

2007 36 10 26 59 37 22 6=100

United Church of Christ 2014 72 25 47 22 18 5 6=100

2007 73 23 49 23 19 3 4=100

United Methodist Church 2014 58 17 41 38 30 8 4=100

2007 58 17 42 35 29 6 7=100

Figures may not add to 100% or to subtotals indicated due to rounding. See Topline for full question wording.

www.pewresearch.org

200
PEW RESEARCH CENTER

Views About Homosexuality by Religious Tradition

Which comes closer to your view?

Homosexuality

should be

accepted by

society

Homosexuality

should be

discouraged by

society

Neither/

both

equally

Don't

know/refused

% % % %

Total 2014 62 31 4 3=100

2007 50 40 5 5=100

Protestant 2014 48 44 5 4=100

2007 38 51 5 5=100

Evangelical tradition 2014 36 55 5 4=100

2007 26 64 5 5=100

Mainline tradition 2014 66 26 5 3=100

2007 56 34 6 5=100

Historically black Protestant tradition 2014 51 40 6 4=100

2007 39 46 6 8=100

Catholic 2014 70 23 4 4=100

2007 58 30 5 7=100

Mormon 2014 36 57 4 3=100

2007 24 38 5 3=100

Church of Jesus Christ of Latter-day Saints 2014 36 57 4 3=100

2007 23 69 5 3=100

Jehovah's Witness 2014 16 76 4 4=100

2007 12 76 6 5=100

Orthodox Christian 2014 62 31 4 4=100

2007 48 37 7 8=100

Other Christian 2014 63 30 2 6=100

2007 69 20 6 5=100

Jewish 2014 81 16 2 1=100

2007 79 15 3 3=100

Muslim 2014 45 47 5 3=100

2007 38 49 9 4=100

Buddhist 2014 88 10 1 1=100

2007 82 12 2 4=100

Hindu 2014 71 22 5 2=100

2007 48 37 3 11=100

Other faiths 2014 85 7 4 4=100

2007 84 8 4 3=100

Unitarian and other liberal faiths 2014 86 7 4 3=100

2007 86 6 5 3=100

New Age 2014 87 5 4 4=100

2007 86 10 3 2=100

Unaffiliated 2014 83 12 3 3=100

2007 71 20 5 5=100

Atheist 2014 94 4 1 1=100

2007 80 14 3 3=100

Agnostic 2014 94 4 1 1=100

2007 83 10 5 3=100

Nothing in particular 2014 78 16 3 3=100

2007 67 23 5 5=100

Religion not important 2014 83 11 3 3=100

2007 74 17 4 4=100

Religion important 2014 70 22 4 4=100

2007 59 29 5 7=100

Figures may not add to 100% due to rounding. Those who describe their religion as "nothing in particular" are subdivided into
two groups. The "religion not important" group includes those who say (in Q.F2) religion is "not too" or "not at all" important in
their lives as well as those who decline to answer the question about religion's importance. The "religion important" category
includes those who say religion is "very" or "somewhat" important in their lives. See Topline for full question wording.

www.pewresearch.org

201
PEW RESEARCH CENTER

Views About Homosexuality by Protestant Family
Which comes closer to your view?

Homosexuality

should be

accepted by

society

Homosexuality

should be

discouraged by

society

Neither/

both

equally

Don't

know/refused

% % % %

Baptist 2014 42 49 5 3=100

2007 31 58 5 6=100

Baptist in the evangelical tradition 2014 34 59 4 3=100

2007 25 67 5 4=100

Baptist in the mainline tradition 2014 56 34 6 4=100

2007 44 44 6 6=100

Baptist in the historically black Protestant tradition 2014 55 36 5 3=100

2007 43 43 6 9=100

Methodist 2014 60 32 4 3=100

2007 51 38 6 5=100

Methodist in the mainline tradition 2014 60 32 4 3=100

2007 51 38 6 4=100

Methodist in the historically black Protestant tradition 2014 61 30 6 3=100

2007 50 34 8 9=100

Nondenominational 2014 45 46 5 4=100

2007 33 57 6 4=100

Nondenominational in the evangelical tradition 2014 39 53 5 4=100

2007 24 66 6 4=100

Nondenominational in the mainline tradition 2014 73 18 5 3=100

2007 69 22 4 5=100

Nondenominational in the historically black Protestant tradition 2014 53 35 5 8=100

2007 n/a n/a n/a n/a

Lutheran 2014 63 30 4 3=100

2007 53 37 5 5=100

Lutheran in the evangelical tradition 2014 52 40 3 4=100

2007 43 48 4 5=100

Lutheran in the mainline tradition 2014 71 23 4 2=100

2007 59 31 6 4=100

Presbyterian 2014 60 30 5 5=100

2007 52 39 5 4=100

Presbyterian in the evangelical tradition 2014 46 42 4 7=100

2007 36 55 4 5=100

Presbyterian in the mainline tradition 2014 68 23 5 4=100

2007 58 32 5 4=100

Pentecostal 2014 29 62 5 4=100

2007 20 69 5 6=100

Pentecostal in the evangelical tradition 2014 28 63 5 4=100

2007 18 71 5 6=100

Pentecostal in the historically black Protestant tradition 2014 32 59 5 4=100

2007 26 61 5 8=100

Episcopalian/Anglican 2014 80 14 4 2=100

2007 64 28 4 3=100

Episcopalian/Anglican in the mainline tradition 2014 80 14 4 2=100

2007 66 27 4 3=100

Restorationist 2014 39 54 4 3=100

2007 34 57 5 5=100

Restorationist in the evangelical tradition 2014 37 56 4 3=100

2007 31 60 5 4=100

Restorationist in the mainline tradition 2014 52 38 9 1=100

2007 46 41 8 6=100

Congregationalist 2014 77 20 1 3=100

2007 64 28 4 4=100

Congregationalist in the mainline tradition 2014 81 16 * 2=100

2007 69 24 3 4=100

Holiness 2014 36 58 4 2=100

2007 28 65 3 3=100

Holiness in the evangelical tradition 2014 39 56 4 2=100

2007 29 64 3 4=100

Adventist 2014 27 60 8 6=100

2007 22 68 6 4=100

Anabaptist 2014 19 76 1 3=100

2007 n/a n/a n/a n/a

Figures may not add to 100% due to rounding. "N/A" indicates insufficient sample size. See Topline for full question wording.

www.pewresearch.org

202
PEW RESEARCH CENTER

Views About Homosexuality by Protestant Denomination
Which comes closer to your view?

Homosexuality

should be

accepted by

society

Homosexuality

should be

discouraged by

society

Neither/

both

equally

Don't

know/refused

% % % %

African Methodist Episcopal Church 2014 61 32 3 4=100

2007 54 29 10 7=100

American Baptist Churches USA 2014 54 37 6 3=100

2007 40 49 5 6=100

Anglican Church 2014 67 24 4 5=100

2007 63 31 3 3=100

Assemblies of God 2014 26 66 5 2=100

2007 16 73 5 6=100

Church of God in Christ 2014 38 53 5 4=100

2007 31 56 5 8=100

Church of God (Cleveland, Tennessee) 2014 22 67 4 6=100

2007 19 75 2 4=100

Church of the Nazarene 2014 40 58 2 1=100

2007 31 65 1 3=100

Churches of Christ 2014 35 58 3 4=100

2007 31 61 4 3=100

Episcopal Church 2014 83 12 4 2=100

2007 70 23 3 3=100

Evangelical Lutheran Church in America (ELCA) 2014 73 22 3 2=100

2007 56 33 6 5=100

Independent Baptist (evangelical tradition) 2014 39 53 4 4=100

2007 27 64 5 3=100

Interdenominational (evangelical tradition) 2014 47 44 6 3=100

2007 36 53 7 4=100

Interdenominational (mainline tradition) 2014 72 21 4 3=100

2007 76 17 5 3=100

Lutheran Church-Missouri Synod 2014 56 37 3 3=100

2007 44 47 4 5=100

National Baptist Convention 2014 54 38 5 3=100

2007 35 51 5 9=100

Nondenominational charismatic 2014 36 55 5 3=100

2007 26 70 1 2=100

Nondenominational evangelical 2014 34 59 3 4=100

2007 18 73 5 3=100

Nondenominational fundamentalist 2014 35 60 3 2=100

2007 14 77 5 5=100

Presbyterian Church in America 2014 49 40 4 7=100

2007 41 52 3 4=100

Presbyterian Church (USA) 2014 65 27 4 4=100

2007 52 38 6 4=100

Seventh-day Adventist 2014 27 59 7 6=100

2007 23 67 5 5=100

Southern Baptist Convention 2014 30 63 4 3=100

2007 23 68 4 4=100

United Church of Christ 2014 82 17 * 1=100

2007 69 24 3 4=100

United Methodist Church 2014 60 32 4 3=100

2007 51 39 6 4=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

www.pewresearch.org

203
PEW RESEARCH CENTER

Views About Same-Sex Marriage by Religious Tradition (2014 Only)
Do you strongly favor, favor, oppose or strongly oppose allowing gays and lesbians to marry legally?

NET Favor

Strongly
favor Favor NET Oppose Oppose

Strongly
oppose

Don't

know/refused

% % % % % % %

Total 53 24 29 39 21 18 8=100

Protestant 39 15 24 53 26 27 8=100

Evangelical tradition 28 10 18 64 29 35 7=100

Mainline tradition 57 24 33 35 21 14 8=100

Historically black Protestant tradition 40 15 25 52 27 25 9=100

Catholic 57 20 36 34 22 13 9=100

Mormon 26 9 17 68 35 33 6=100

Church of Jesus Christ of Latter-day Saints 25 8 17 69 36 33 6=100

Jehovah's Witness 14 6 9 76 39 37 10=100

Orthodox Christian 54 25 29 41 26 15 5=100

Other Christian 55 29 26 43 15 28 2=100

Jewish 77 48 29 18 9 9 5=100

Muslim 42 17 25 52 21 31 6=100

Buddhist 84 43 40 13 4 9 3=100

Hindu 68 35 33 23 12 11 9=100

Other faiths 84 59 25 9 5 4 8=100

Unitarian and other liberal faiths 86 60 26 7 5 3 7=100

New Age 85 61 24 7 4 4 8=100

Unaffiliated 78 44 34 16 10 6 6=100

Atheist 92 65 27 4 2 2 3=100

Agnostic 91 60 31 6 5 1 3=100

Nothing in particular 72 36 35 21 13 8 7=100

Religion not important 80 44 36 14 9 5 6=100

Religion important 61 26 34 30 17 13 9=100

Figures may not add to 100% or to subtotals indicated due to rounding. Those who describe their religion as "nothing in particular" are
subdivided into two groups. The "religion not important" group includes those who say (in Q.F2) religion is "not too" or "not at all" important in
their lives as well as those who decline to answer the question about religion's importance. The "religion important" category includes those
who say religion is "very" or "somewhat" important in their lives. See Topline for full question wording.

www.pewresearch.org

204
PEW RESEARCH CENTER

Views About Same-Sex Marriage by Protestant Family (2014 Only)
Do you strongly favor, favor, oppose or strongly oppose allowing gays and lesbians to marry legally?

NET Favor

Strongly
favor Favor NET Oppose Oppose

Strongly
oppose

Don't

know/refused

% % % % % % %

Baptist 33 12 21 59 29 31 8=100

Baptist in the evangelical tradition 26 9 17 67 30 38 7=100

Baptist in the mainline tradition 47 19 28 45 26 20 8=100

Baptist in the historically black Protestant tradition 42 17 26 49 28 21 9=100

Methodist 48 18 30 44 27 17 8=100

Methodist in the mainline tradition 49 19 30 43 26 17 8=100

Methodist in the historically black Protestant tradition 46 15 30 49 29 19 6=100

Nondenominational 37 14 23 56 27 28 8=100

Nondenominational in the evangelical tradition 30 10 20 62 29 33 8=100

Nondenominational in the mainline tradition 68 29 39 26 17 8 6=100

Nondenominational in the historically black Protestant tradition 40 16 24 49 30 19 10=100

Lutheran 55 22 33 37 21 16 8=100

Lutheran in the evangelical tradition 43 14 29 49 25 23 8=100

Lutheran in the mainline tradition 63 28 35 29 18 11 8=100

Presbyterian 53 21 32 38 21 17 9=100

Presbyterian in the evangelical tradition 38 15 23 49 24 25 13=100

Presbyterian in the mainline tradition 61 24 37 33 20 12 7=100

Pentecostal 21 7 14 73 31 42 6=100

Pentecostal in the evangelical tradition 20 7 13 74 32 41 6=100

Pentecostal in the historically black Protestant tradition 24 8 16 71 25 46 5=100

Episcopalian/Anglican 70 35 35 22 15 8 7=100

Episcopalian/Anglican in the mainline tradition 71 36 35 22 15 8 6=100

Restorationist 31 10 22 61 30 31 8=100

Restorationist in the evangelical tradition 29 9 21 63 31 33 7=100

Restorationist in the mainline tradition 43 16 27 47 26 21 10=100

Congregationalist 71 33 38 24 14 10 5=100

Congregationalist in the mainline tradition 76 35 41 18 12 6 6=100

Holiness 28 8 21 68 34 34 4=100

Holiness in the evangelical tradition 29 8 20 68 32 35 4=100

Adventist 25 9 16 64 33 31 11=100

Anabaptist 14 7 8 80 25 55 6=100

Figures may not add to 100% or to subtotals indicated due to rounding. "N/A" indicates insufficient sample size. See Topline for full question wording.

www.pewresearch.org

205
PEW RESEARCH CENTER

Views About Same-Sex Marriage by Protestant Denomination (2014 Only)
Do you strongly favor, favor, oppose or strongly oppose allowing gays and lesbians to marry legally?

NET Favor

Strongly
favor Favor NET Oppose Oppose

Strongly
oppose

Don't

know/refused

% % % % % % %

African Methodist Episcopal Church 41 14 27 55 38 17 4=100

American Baptist Churches USA 45 18 26 49 29 20 7=100

Anglican Church 60 19 41 37 25 12 2=100

Assemblies of God 19 6 13 76 31 46 4=100

Church of God in Christ 27 10 17 69 26 42 5=100

Church of God (Cleveland, Tennessee) 11 5 6 80 34 46 9=100

Church of the Nazarene 24 6 18 72 41 31 3=100

Churches of Christ 29 8 20 65 31 33 7=100

Episcopal Church 74 41 33 18 12 6 7=100

Evangelical Lutheran Church in America (ELCA) 65 32 33 29 18 10 6=100

Independent Baptist (evangelical tradition) 32 10 21 61 26 35 7=100

Interdenominational (evangelical tradition) 39 15 24 50 25 26 10=100

Interdenominational (mainline tradition) 71 34 37 28 21 7 1=100

Lutheran Church-Missouri Synod 45 14 31 48 24 24 7=100

National Baptist Convention 35 13 23 56 34 22 8=100

Nondenominational charismatic 30 9 21 65 31 35 5=100

Nondenominational evangelical 25 10 16 69 34 35 6=100

Nondenominational fundamentalist 29 9 20 65 24 41 6=100

Presbyterian Church in America 40 17 23 49 26 23 11=100

Presbyterian Church (USA) 57 22 35 36 21 14 7=100

Seventh-day Adventist 25 9 17 63 31 31 12=100

Southern Baptist Convention 22 7 15 71 32 39 7=100

United Church of Christ 74 36 39 20 12 7 6=100

United Methodist Church 49 18 30 43 26 17 8=100

Figures may not add to 100% or to subtotals indicated due to rounding. See Topline for full question wording.

www.pewresearch.org

206
PEW RESEARCH CENTER

Views About Human Evolution by Religious Tradition (2014 Only)

Humans

evolved

over time

Evolved due
to natural
processes

Supreme
being

guided
evolution

Don't know
how

evolved

Humans

always

existed in

present form

Don't

know/refused

% % % % % %

Total 62 33 25 4 34 4=100

Protestant 48 17 28 3 47 5=100

Evangelical tradition 38 11 25 2 57 5=100

Mainline tradition 65 28 31 5 30 5=100

Historically black Protestant tradition 50 16 31 3 45 5=100

Catholic 66 31 31 4 29 5=100

Mormon 42 11 29 2 52 7=100

Church of Jesus Christ of Latter-day Saints 42 11 30 2 51 7=100

Jehovah's Witness 20 6 15 0 74 5=100

Orthodox Christian 59 29 25 5 36 5=100

Other Christian 70 34 31 6 26 4=100

Jewish 81 58 18 5 16 3=100

Muslim 53 25 25 3 41 6=100

Buddhist 86 67 13 6 13 1=100

Hindu 80 62 14 3 17 3=100

Other faiths 84 59 18 7 11 5=100

Unitarian and other liberal faiths 81 57 17 7 12 7=100

New Age 93 63 22 8 6 1=100

Unaffiliated 82 63 14 4 15 3=100

Atheist 95 91 2 1 5 *=100

Agnostic 96 83 8 4 3 2=100

Nothing in particular 76 53 19 5 20 4=100

Religion not important 85 68 12 5 12 3=100

Religion important 65 33 27 6 31 4=100

Figures may not add to 100% or to subtotals indicated due to rounding. Those who describe their religion as "nothing in particular" are
subdivided into two groups. The "religion not important" group includes those who say (in Q.F2) religion is "not too" or "not at all"
important in their lives as well as those who decline to answer the question about religion's importance. The "religion important"
category includes those who say religion is "very" or "somewhat" important in their lives. See Topline for full question wording.

Which comes closer to your view? Humans and other living things have evolved over time or humans and other living things
have existed in their present form since the beginning or time? And do you think that humans and other living things have
evolved due to natural processes such as natural selection or a supreme being guided the evolution of living things for the
purpose of creating humans and other life in the form it exists today?

www.pewresearch.org

207
PEW RESEARCH CENTER

Views About Human Evolution by Protestant Family (2014 Only)

Humans

evolved

over time

Evolved due
to natural
processes

Supreme
being

guided
evolution

Don't
know
how

evolved

Humans always

existed in

present form

Don't

know/refused

% % % % % %

Baptist 44 15 27 3 51 5=100

Baptist in the evangelical tradition 38 12 24 2 57 5=100

Baptist in the mainline tradition 56 24 29 3 39 5=100

Baptist in the historically black Protestant tradition 51 17 31 3 44 6=100

Methodist 59 22 33 4 34 6=100

Methodist in the mainline tradition 61 23 33 5 33 6=100

Methodist in the historically black Protestant tradition 51 17 31 3 42 7=100

Nondenominational 41 11 27 3 55 4=100

Nondenominational in the evangelical tradition 34 7 25 2 62 4=100

Nondenominational in the mainline tradition 70 31 33 6 25 5=100

Nondenominational in the historically black Protestant tradition 52 12 37 3 41 7=100

Lutheran 61 24 34 3 35 4=100

Lutheran in the evangelical tradition 51 17 31 2 46 3=100

Lutheran in the mainline tradition 68 28 36 3 27 5=100

Presbyterian 64 26 33 5 31 4=100

Presbyterian in the evangelical tradition 54 14 36 4 42 5=100

Presbyterian in the mainline tradition 71 33 32 5 25 4=100

Pentecostal 36 10 24 2 60 4=100

Pentecostal in the evangelical tradition 34 9 22 2 61 5=100

Pentecostal in the historically black Protestant tradition 43 12 27 4 54 3=100

Episcopalian/Anglican 79 40 34 5 16 4=100

Episcopalian/Anglican in the mainline tradition 80 41 33 6 16 4=100

Restorationist 47 17 27 3 49 5=100

Restorationist in the evangelical tradition 46 16 28 2 49 5=100

Restorationist in the mainline tradition 50 19 26 5 47 3=100

Congregationalist 66 37 24 5 31 4=100

Congregationalist in the mainline tradition 69 40 25 4 27 4=100

Holiness 34 12 20 2 61 5=100

Holiness in the evangelical tradition 32 11 19 2 63 5=100

Adventist 27 5 20 1 67 6=100

Anabaptist 26 8 16 3 69 5=100

Figures may not add to 100% or to subtotals indicated due to rounding. See Topline for full question wording.

Which comes closer to your view? Humans and other living things have evolved over time or humans and other living things have existed in
their present form since the beginning or time? And do you think that humans and other living things have evolved due to natural processes such
as natural selection or a supreme being guided the evolution of living things for the purpose of creating humans and other life in the form it
exists today?

www.pewresearch.org

208
PEW RESEARCH CENTER

Views About Human Evolution by Protestant Denomination (2014 Only)

Humans

evolved

over time

Evolved due
to natural
processes

Supreme
being
guided

evolution

Don't
know
how

evolved

Humans

always

existed in

present form

Don't

know/refused

% % % % % %

African Methodist Episcopal Church 53 16 33 5 42 5=100

American Baptist Churches USA 54 22 31 2 42 4=100

Anglican Church 65 27 34 3 30 5=100

Assemblies of God 32 7 22 3 64 4=100

Church of God in Christ 42 10 25 6 54 4=100

Church of God (Cleveland, Tennessee) 28 9 18 1 66 6=100

Church of the Nazarene 37 11 20 6 59 4=100

Churches of Christ 47 16 29 2 48 4=100

Episcopal Church 84 44 34 6 12 4=100

Evangelical Lutheran Church in America (ELCA) 66 22 40 4 30 4=100

Independent Baptist (evangelical tradition) 41 13 27 2 54 4=100

Interdenominational (evangelical tradition) 37 9 24 4 60 3=100

Interdenominational (mainline tradition) 75 31 38 5 21 5=100

Lutheran Church-Missouri Synod 53 18 32 2 45 3=100

National Baptist Convention 51 15 31 4 44 5=100

Nondenominational charismatic 29 5 23 2 68 3=100

Nondenominational evangelical 29 4 24 1 68 4=100

Nondenominational fundamentalist 27 3 24 0 70 2=100

Presbyterian Church in America 54 17 33 4 40 5=100

Presbyterian Church (USA) 67 31 33 3 29 4=100

Seventh-day Adventist 26 5 19 2 67 7=100

Southern Baptist Convention 37 12 23 2 58 5=100

United Church of Christ 69 40 25 3 26 5=100

United Methodist Church 60 22 34 4 35 5=100

Figures may not add to 100% or to subtotals indicated due to rounding. See Topline for full question wording.

Which comes closer to your view? Humans and other living things have evolved over time or humans and other living things
have existed in their present form since the beginning or time? And do you think that humans and other living things have
evolved due to natural processes such as natural selection or a supreme being guided the evolution of living things for the
purpose of creating humans and other life in the form it exists today?

www.pewresearch.org

209
PEW RESEARCH CENTER

Views About Environmental Regulation by Religious Tradition
Which comes closer to your view?

Stricter environmental

laws and regulations

cost too many jobs and

hurt the economy

Stricter

environmental laws

and regulations are

worth the cost

Neither/

both

equally

Don't

know/refused

% % % %

Total 2014 38 57 2 3=100

2007 30 61 3 6=100

Protestant 2014 44 51 3 3=100

2007 33 57 4 6=100

Evangelical tradition 2014 48 45 3 4=100

2007 35 54 4 6=100

Mainline tradition 2014 38 56 3 3=100

2007 28 64 3 5=100

Historically black Protestant tradition 2014 36 58 2 4=100

2007 38 52 3 7=100

Catholic 2014 39 55 2 3=100

2007 32 60 3 6=100

Mormon 2014 53 42 3 2=100

2007 36 55 4 5=100

Church of Jesus Christ of Latter-day Saints 2014 53 42 3 2=100

2007 36 54 4 6=100

Jehovah's Witness 2014 33 54 4 9=100

2007 24 60 8 8=100

Orthodox Christian 2014 32 66 * 2=100

2007 30 60 5 5=100

Other Christian 2014 33 62 2 3=100

2007 22 66 6 5=100

Jewish 2014 25 71 2 2=100

2007 16 77 2 5=100

Muslim 2014 27 67 3 3=100

2007 26 69 3 2=100

Buddhist 2014 20 77 1 1=100

2007 19 75 3 3=100

Hindu 2014 26 69 2 3=100

2007 24 67 2 6=100

Other faiths 2014 20 72 5 4=100

2007 17 77 3 4=100

Unitarian and other liberal faiths 2014 19 71 5 5=100

2007 14 80 2 3=100

New Age 2014 20 77 3 *=100

2007 20 73 3 4=100

Unaffiliated 2014 27 68 2 3=100

2007 24 69 3 4=100

Atheist 2014 17 79 2 2=100

2007 20 75 2 3=100

Agnostic 2014 20 76 2 1=100

2007 18 78 3 1=100

Nothing in particular 2014 31 64 2 3=100

2007 26 66 3 5=100

Religion not important 2014 27 68 2 2=100

2007 21 72 3 4=100

Religion important 2014 36 57 3 4=100

2007 31 59 3 6=100

Figures may not add to 100% due to rounding. Those who describe their religion as "nothing in particular" are subdivided into two groups.
The "religion not important" group includes those who say (in Q.F2) religion is "not too" or "not at all" important in their lives as well as
those who decline to answer the question about religion's importance. The "religion important" category includes those who say religion is
"very" or "somewhat" important in their lives. See Topline for full question wording.

www.pewresearch.org

210
PEW RESEARCH CENTER

Views About Environmental Regulation by Protestant Family
Which comes closer to your view?

Stricter environmental

laws and regulations

cost too many jobs and

hurt the economy

Stricter

environmental laws

and regulations are

worth the cost

Neither/

both

equally

Don't

know/refused

% % % %

Baptist 2014 46 49 2 3=100

2007 37 54 3 7=100

Baptist in the evangelical tradition 2014 52 43 3 3=100

2007 36 54 3 6=100

Baptist in the mainline tradition 2014 41 54 3 2=100

2007 37 52 3 8=100

Baptist in the historically black Protestant tradition 2014 36 59 2 3=100

2007 38 53 2 6=100

Methodist 2014 42 53 2 3=100

2007 30 62 3 5=100

Methodist in the mainline tradition 2014 42 53 2 3=100

2007 29 63 3 5=100

Methodist in the historically black Protestant tradition 2014 31 63 1 5=100

2007 33 56 2 8=100

Nondenominational 2014 44 50 3 3=100

2007 31 62 3 4=100

Nondenominational in the evangelical tradition 2014 46 48 3 3=100

2007 33 59 3 4=100

Nondenominational in the mainline tradition 2014 35 60 3 3=100

2007 21 73 3 3=100

Nondenominational in the historically black Protestant tradition 2014 45 50 1 4=100

2007 n/a n/a n/a n/a

Lutheran 2014 40 54 2 3=100

2007 28 64 4 4=100

Lutheran in the evangelical tradition 2014 47 48 1 4=100

2007 32 59 5 4=100

Lutheran in the mainline tradition 2014 36 59 2 3=100

2007 26 67 3 5=100

Presbyterian 2014 43 52 2 3=100

2007 28 65 3 4=100

Presbyterian in the evangelical tradition 2014 47 48 2 3=100

2007 33 59 3 5=100

Presbyterian in the mainline tradition 2014 41 54 2 3=100

2007 26 68 3 4=100

Pentecostal 2014 43 50 3 5=100

2007 38 49 4 10=100

Pentecostal in the evangelical tradition 2014 45 48 3 5=100

2007 37 50 4 9=100

Pentecostal in the historically black Protestant tradition 2014 35 56 4 5=100

2007 42 43 5 10=100

Episcopalian/Anglican 2014 31 63 4 2=100

2007 23 70 3 4=100

Episcopalian/Anglican in the mainline tradition 2014 31 63 3 3=100

2007 23 71 2 4=100

Restorationist 2014 49 46 2 3=100

2007 35 55 4 6=100

Restorationist in the evangelical tradition 2014 50 46 1 3=100

2007 36 54 4 6=100

Restorationist in the mainline tradition 2014 45 51 3 1=100

2007 33 56 7 4=100

Congregationalist 2014 28 68 2 2=100

2007 23 68 3 6=100

Congregationalist in the mainline tradition 2014 26 70 2 2=100

2007 21 70 3 6=100

Holiness 2014 51 42 3 4=100

2007 36 52 5 7=100

Holiness in the evangelical tradition 2014 51 42 3 4=100

2007 36 52 5 7=100

Adventist 2014 37 56 4 4=100

2007 30 59 6 5=100

Anabaptist 2014 52 37 5 6=100

2007 n/a n/a n/a n/a

Figures may not add to 100% due to rounding. "N/A" indicates insufficient sample size. See Topline for full question wording.

www.pewresearch.org

211
PEW RESEARCH CENTER

Views About Environmental Regulation by Protestant Denomination
Which comes closer to your view?

Stricter environmental

laws and regulations

cost too many jobs and

hurt the economy

Stricter

environmental laws

and regulations are

worth the cost

Neither/

both

equally

Don't

know/refused

% % % %

African Methodist Episcopal Church 2014 27 66 * 6=100

2007 33 58 3 6=100

American Baptist Churches USA 2014 41 55 2 2=100

2007 38 52 2 8=100

Anglican Church 2014 38 51 7 4=100

2007 29 65 4 3=100

Assemblies of God 2014 46 46 3 5=100

2007 40 47 5 9=100

Church of God in Christ 2014 36 55 2 6=100

2007 45 44 5 6=100

Church of God (Cleveland, Tennessee) 2014 51 42 2 5=100

2007 43 48 1 8=100

Church of the Nazarene 2014 56 40 1 3=100

2007 40 51 3 6=100

Churches of Christ 2014 50 46 1 3=100

2007 35 55 3 6=100

Episcopal Church 2014 29 67 2 2=100

2007 21 73 2 4=100

Evangelical Lutheran Church in America (ELCA) 2014 33 64 2 1=100

2007 26 67 3 4=100

Independent Baptist (evangelical tradition) 2014 54 42 2 1=100

2007 40 51 3 6=100

Interdenominational (evangelical tradition) 2014 33 65 2 1=100

2007 25 68 2 5=100

Interdenominational (mainline tradition) 2014 25 71 3 1=100

2007 19 77 1 3=100

Lutheran Church-Missouri Synod 2014 46 51 1 2=100

2007 33 57 5 5=100

National Baptist Convention 2014 29 65 2 3=100

2007 39 54 2 5=100

Nondenominational charismatic 2014 45 50 3 2=100

2007 33 61 2 4=100

Nondenominational evangelical 2014 50 44 3 3=100

2007 38 55 3 4=100

Nondenominational fundamentalist 2014 62 34 2 2=100

2007 47 47 3 2=100

Presbyterian Church in America 2014 46 49 2 3=100

2007 34 59 4 3=100

Presbyterian Church (USA) 2014 39 56 2 2=100

2007 26 69 2 4=100

Seventh-day Adventist 2014 36 57 3 4=100

2007 31 57 6 6=100

Southern Baptist Convention 2014 50 44 3 3=100

2007 35 56 3 6=100

United Church of Christ 2014 27 69 2 2=100

2007 22 69 3 6=100

United Methodist Church 2014 42 53 2 2=100

2007 29 63 3 4=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

www.pewresearch.org

212
PEW RESEARCH CENTER

Views About Government Aid to the Poor by Religious Tradition (2014 Only)
Which comes closer to your view?

Government aid to the

poor does more harm

than good, by making

people too dependent on

government assistance

Government aid to the poor

does more good than harm,

because people can't get out

of poverty until their basic

needs are met

Neither/

both

equally

Don't

know/refused

% % % %

Total 44 50 4 2=100

Protestant 49 45 4 2=100

Evangelical tradition 56 38 4 2=100

Mainline tradition 48 46 4 2=100

Historically black Protestant tradition 27 66 4 2=100

Catholic 46 48 4 2=100

Mormon 64 31 3 1=100

Church of Jesus Christ of Latter-day Saints 65 31 3 1=100

Jehovah's Witness 31 60 5 4=100

Orthodox Christian 47 49 3 *=100

Other Christian 39 49 7 5=100

Jewish 29 65 3 3=100

Muslim 30 63 4 3=100

Buddhist 22 73 4 1=100

Hindu 33 58 7 3=100

Other faiths 26 66 4 3=100

Unitarian and other liberal faiths 24 67 5 4=100

New Age 29 66 4 1=100

Unaffiliated 36 58 4 2=100

Atheist 23 74 3 1=100

Agnostic 29 65 3 3=100

Nothing in particular 41 53 4 2=100

Religion not important 39 55 4 2=100

Religion important 42 52 4 2=100

Figures may not add to 100% due to rounding. Those who describe their religion as "nothing in particular" are subdivided into two groups.
The "religion not important" group includes those who say (in Q.F2) religion is "not too" or "not at all" important in their lives as well as those
who decline to answer the question about religion's importance. The "religion important" category includes those who say religion is "very" or
"somewhat" important in their lives. See Topline for full question wording.

www.pewresearch.org

213
PEW RESEARCH CENTER

Views About Government Aid to the Poor by Protestant Family (2014 Only)
Which comes closer to your view?

Government aid to the poor

does more harm than good,

by making people too

dependent on government

assistance

Government aid to the poor

does more good than harm,

because people can't get out

of poverty until their basic

needs are met

Neither/

both

equally

Don't

know/refused

% % % %

Baptist 48 46 4 2=100

Baptist in the evangelical tradition 59 35 3 2=100

Baptist in the mainline tradition 44 49 5 2=100

Baptist in the historically black Protestant tradition 25 70 4 2=100

Methodist 50 44 3 2=100

Methodist in the mainline tradition 53 42 3 2=100

Methodist in the historically black Protestant tradition 26 64 5 5=100

Nondenominational 56 38 5 2=100

Nondenominational in the evangelical tradition 59 35 5 2=100

Nondenominational in the mainline tradition 53 41 4 2=100

Nondenominational in the historically black Protestant tradition 21 73 4 2=100

Lutheran 52 42 4 2=100

Lutheran in the evangelical tradition 58 37 4 2=100

Lutheran in the mainline tradition 48 45 5 2=100

Presbyterian 48 47 3 2=100

Presbyterian in the evangelical tradition 57 39 2 2=100

Presbyterian in the mainline tradition 43 51 4 2=100

Pentecostal 46 48 4 2=100

Pentecostal in the evangelical tradition 49 46 3 2=100

Pentecostal in the historically black Protestant tradition 37 57 5 2=100

Episcopalian/Anglican 44 51 4 2=100

Episcopalian/Anglican in the mainline tradition 44 50 4 2=100

Restorationist 47 48 3 2=100

Restorationist in the evangelical tradition 47 47 4 2=100

Restorationist in the mainline tradition 42 54 2 2=100

Congregationalist 41 51 4 4=100

Congregationalist in the mainline tradition 39 56 4 2=100

Holiness 55 37 6 2=100

Holiness in the evangelical tradition 60 33 5 1=100

Adventist 36 58 5 2=100

Anabaptist 70 24 4 2=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

www.pewresearch.org

214
PEW RESEARCH CENTER

Views About Government Aid to the Poor by Protestant Denomination
Which comes closer to your view?

Government aid to the poor

does more harm than good,

by making people too

dependent on government

assistance

Government aid to the poor

does more good than harm,

because people can't get out

of poverty until their basic

needs are met

Neither/

both

equally

Don't

know/refused

% % % %

African Methodist Episcopal Church 26 64 7 3=100

American Baptist Churches USA 45 48 5 2=100

Anglican Church 64 33 3 0=100

Assemblies of God 53 42 2 2=100

Church of God in Christ 36 56 5 2=100

Church of God (Cleveland, Tennessee) 51 48 1 1=100

Church of the Nazarene 60 35 4 1=100

Churches of Christ 48 47 3 2=100

Episcopal Church 39 55 4 2=100

Evangelical Lutheran Church in America (ELCA) 47 47 5 1=100

Independent Baptist (evangelical tradition) 58 36 4 2=100

Interdenominational (evangelical tradition) 46 50 4 *=100

Interdenominational (mainline tradition) 46 52 2 0=100

Lutheran Church-Missouri Synod 62 35 2 2=100

National Baptist Convention 25 68 4 3=100

Nondenominational charismatic 63 31 4 1=100

Nondenominational evangelical 63 31 4 1=100

Nondenominational fundamentalist 68 28 4 0=100

Presbyterian Church in America 61 35 3 1=100

Presbyterian Church (USA) 38 56 3 3=100

Seventh-day Adventist 34 59 5 2=100

Southern Baptist Convention 62 33 3 2=100

United Church of Christ 38 56 4 2=100

United Methodist Church 54 41 3 1=100

Figures may not add to 100% due to rounding. See Topline for full question wording.

www.pewresearch.org

215
PEW RESEARCH CENTER

www.pewresearch.org

PEW RESEARCH CENTER
2014 RELIGIOUS LANDSCAPE STUDY (RLS-II)

TOPLINE
June 4-September 30, 2014

N=35,071

Note: figures may not sum to 100, and nested figures may not sum to subtotals indicated, due to
rounding. Some questions previously released or held for future release, as indicated below. See
questionnaire for additional details on question wording and order.

QUESTIONS Q.A1-Q.A2b HELD FOR FUTURE RELEASE

ASK ALL:
Q.B1 Thinking about changes in our society over the last 50 years, all in all, do you think [INSERT;

RANDOMIZE] has been a change for the better, a change for the worse, or hasn’t this made
much difference? How about [INSERT NEXT ITEM]? [READ AS NECESSARY: Has this
been a change for the better, a change for the worse, or hasn’t this made much difference?]

a. A growing population of immigrants

Change for
the better

Change
for the
worse

Hasn’t
made
much

difference

Mixed
changes
(VOL)

Don’t
know/

Refused
(VOL) Total

Total 26 35 30 4 5 100
Evangelical tradition 17 48 25 4 6 100
Mainline tradition 21 41 29 3 5 100
Historically black Protestant tradition 25 25 42 3 5 100
Catholic 29 33 30 3 5 100
Mormon 23 37 26 8 6 100
Orthodox Christian 42 24 22 3 8 100
Jehovah’s Witness 25 30 38 3 5 100
Other Christian 27 34 27 6 6 100
Jewish 41 20 30 5 4 100
Muslim 51 15 27 3 4 100
Buddhist 38 12 38 5 7 100
Hindu 61 10 21 4 4 100
Other faiths 32 27 29 5 7 100
Unaffiliated 33 25 35 3 5 100

216
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.B1 Thinking about changes in our society over the last 50 years, all in all, do you think [INSERT;

RANDOMIZE] has been a change for the better, a change for the worse, or hasn’t this made
much difference? How about [INSERT NEXT ITEM]? [READ AS NECESSARY: Has this
been a change for the better, a change for the worse, or hasn’t this made much difference?]

b. More women in the workforce

Change
for the
better

Change for
the worse

Hasn’t
made
much

difference

Mixed
changes
(VOL)

Don’t
know/

Refused
(VOL) Total

Total 67 9 20 2 2 100
Evangelical tradition 58 15 22 3 2 100
Mainline tradition 69 8 19 1 2 100
Historically black Protestant tradition 69 6 22 1 2 100
Catholic 69 7 21 1 2 100
Mormon 49 23 21 4 3 100
Orthodox Christian 70 8 17 3 2 100
Jehovah’s Witness 52 17 24 2 5 100
Other Christian 71 9 15 4 2 100
Jewish 79 6 11 2 2 100
Muslim 67 7 21 2 2 100
Buddhist 80 6 12 1 1 100
Hindu 83 1 12 2 2 100
Other faiths 73 7 16 2 2 100
Unaffiliated 75 5 17 1 2 100

217
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.B1 Thinking about changes in our society over the last 50 years, all in all, do you think [INSERT;

RANDOMIZE] has been a change for the better, a change for the worse, or hasn’t this made
much difference? How about [INSERT NEXT ITEM]? [READ AS NECESSARY: Has this
been a change for the better, a change for the worse, or hasn’t this made much difference?]

c. More people having children without getting married

Change
for the
better

Change
for the
worse

Hasn’t
made
much

difference

Mixed
changes
(VOL)

Don’t
know/

Refused
(VOL) Total

Total 5 55 35 1 3 100
Evangelical tradition 2 73 21 1 2 100
Mainline tradition 4 58 34 2 3 100
Historically black Protestant tradition 6 55 35 2 3 100
Catholic 6 53 36 2 3 100
Mormon 3 82 12 1 2 100
Orthodox Christian 7 67 21 2 2 100
Jehovah’s Witness 6 79 13 1 1 100
Other Christian 3 57 33 2 6 100
Jewish 5 47 42 1 5 100
Muslim 5 60 30 1 4 100
Buddhist 11 33 48 2 6 100
Hindu 6 46 38 2 7 100
Other faiths 8 34 48 4 6 100
Unaffiliated 7 36 51 2 4 100

218
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.B2 Now I’m going to read you a few pairs of statements. For each pair, tell me whether the FIRST
 statement or the SECOND statement comes closer to your own views — even if neither is exactly
 right. The first pair is [READ AND RANDOMIZE ITEMS, BUT DO NOT ROTATE
 WITHIN ITEMS]. Next, [INSERT NEXT ITEM].

a. 1 - Homosexuality should be accepted by society
 OR
 2 - Homosexuality should be discouraged by society

Homosexuality
should be

accepted by
society

Homosexuality
should be

discouraged
by society

Neither/
Both

equally
(VOL)

Don’t
know/

Refused
(VOL) Total

Total 2014 62 31 4 3 100
 2007 50 40 5 5 100

Evangelical tradition 2014 36 55 5 4 100
 2007 26 64 5 5 100

Mainline tradition 2014 66 26 5 3 100
 2007 56 34 6 5 100

Historically black Protestant trad. 2014 51 40 6 4 100
 2007 39 46 6 8 100

Catholic 2014 70 23 4 4 100
 2007 58 30 5 7 100

Mormon 2014 36 57 4 3 100
 2007 24 68 5 3 100

Orthodox Christian 2014 62 31 4 4 100
 2007 48 37 7 8 100

Jehovah’s Witness 2014 16 76 4 4 100
 2007 12 76 6 5 100

Other Christian 2014 63 30 2 6 100
 2007 69 20 6 5 100

Jewish 2014 81 16 2 1 100
 2007 79 15 3 3 100

Muslim 2014 45 47 5 3 100
 2007 38 49 9 4 100

Buddhist 2014 88 10 1 1 100
 2007 82 12 2 4 100

Hindu 2014 71 22 5 2 100
 2007 48 37 3 11 100

Other Faiths 2014 85 7 4 4 100
 2007 84 8 4 3 100

Unaffiliated 2014 83 12 3 3 100
 2007 71 20 5 5 100

In 2007, the response options read “Homosexuality is a way of life that should be accepted by society” or “Homosexuality is a
way of life that should be discouraged by society.”

219
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.B2 Now I’m going to read you a few pairs of statements. For each pair, tell me whether the FIRST
 statement or the SECOND statement comes closer to your own views — even if neither is exactly
 right. The first pair is [READ AND RANDOMIZE ITEMS, BUT DO NOT ROTATE
 WITHIN ITEMS]. Next, [INSERT NEXT ITEM].

b. 1 - Government aid to the poor does more harm than good, by making people too dependent on

government assistance
 OR
 2 - Government aid to the poor does more good than harm, because people can’t get out of

poverty until their basic needs are met

Government
aid to the poor

does more
harm than
good, by

making people
too dependent
on government

assistance

Government
aid to the poor
does more good

than harm,
because people
can’t get out of
poverty until

their basic
needs are met

Neither/
Both

equally
(VOL)

Don’t
know/

Refused
(VOL) Total

Total 44 50 4 2 100
Evangelical tradition 56 38 4 2 100
Mainline tradition 48 46 4 2 100
Historically black Protestant trad. 27 66 4 2 100
Catholic 46 48 4 2 100
Mormon 64 31 3 1 100
Orthodox Christian 47 49 3 * 100
Jehovah’s Witness 31 60 5 4 100
Other Christian 39 49 7 5 100
Jewish 29 65 3 3 100
Muslim 30 63 4 3 100
Buddhist 22 73 4 1 100
Hindu 33 58 7 3 100
Other faiths 26 66 4 3 100
Unaffiliated 36 58 4 2 100

220
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.B2 Now I’m going to read you a few pairs of statements. For each pair, tell me whether the FIRST
 statement or the SECOND statement comes closer to your own views — even if neither is exactly
 right. The first pair is [READ AND RANDOMIZE ITEMS, BUT DO NOT ROTATE
 WITHIN ITEMS]. Next, [INSERT NEXT ITEM].

c. 1 - Stricter environmental laws and regulations cost too many jobs and hurt the economy

OR
 2 - Stricter environmental laws and regulations are worth the cost

Stricter
environmental

laws and
regulations cost

too many jobs and
hurt the economy

Stricter
environmental

laws and
regulations are
worth the cost

Neither/
Both

equally
(VOL)

Don’t
know/

Refused
(VOL) Total

Total 2014 38 57 2 3 100
 2007 30 61 3 6 100

Evangelical tradition 2014 48 45 3 4 100
 2007 35 54 4 6 100

Mainline tradition 2014 38 56 3 3 100
 2007 28 64 3 5 100

Historically black Protestant trad. 2014 36 58 2 4 100
 2007 38 52 3 7 100

Catholic 2014 39 55 2 3 100
 2007 32 60 3 6 100

Mormon 2014 53 42 3 2 100
 2007 36 55 4 5 100

Orthodox Christian 2014 32 66 * 2 100
 2007 30 60 5 5 100

Jehovah’s Witness 2014 33 54 4 9 100
 2007 24 60 8 8 100

Other Christian 2014 33 62 2 3 100
 2007 22 66 6 5 100

Jewish 2014 25 71 2 2 100
 2007 16 77 2 5 100

Muslim 2014 27 67 3 3 100
 2007 26 69 3 2 100

Buddhist 2014 20 77 1 1 100
 2007 19 75 3 3 100

Hindu 2014 26 69 2 3 100
 2007 24 67 2 6 100

Other faiths 2014 20 72 5 4 100
 2007 17 77 3 4 100

Unaffiliated 2014 27 68 2 3 100
 2007 24 69 3 4 100

221
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.B2 Now I’m going to read you a few pairs of statements. For each pair, tell me whether the FIRST
 statement or the SECOND statement comes closer to your own views — even if neither is exactly
 right. The first pair is [READ AND RANDOMIZE ITEMS, BUT DO NOT ROTATE
 WITHIN ITEMS]. Next, [INSERT NEXT ITEM].

d. 1 – There are clear and absolute standards for what is right and wrong
 OR
 2 – Whether something is right or wrong often depends on the situation

There are
clear and
absolute

standards for
what is right
and wrong

Whether
something is

right or wrong
often depends

on the
situation

Neither/
Both

equally
(VOL)

Don’t
know/

Refused
(VOL) Total

Total 33 64 1 1 100
Evangelical tradition 50 48 2 1 100
Mainline tradition 32 65 2 1 100
Historically black Protestant tradition 29 68 1 1 100
Catholic 30 67 1 1 100
Mormon 57 41 2 * 100
Orthodox Christian 33 64 1 2 100
Jehovah’s Witness 57 39 2 2 100
Other Christian 32 65 2 1 100
Jewish 21 76 2 1 100
Muslim 20 76 1 2 100
Buddhist 21 75 4 0 100
Hindu 20 78 1 1 100
Other faiths 19 79 1 1 100
Unaffiliated 20 78 1 1 100

222
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.B20 If you had to choose, would you rather have a smaller government providing fewer services, or a

bigger government providing more services?

Smaller
government,

fewer services

Bigger
government,
more services

Depends
(VOL)

Don’t
know/

Refused
(VOL) Total

Total 2014 51 42 3 4 100
 2007 43 46 5 6 100

Evangelical tradition 2014 64 30 3 3 100
 2007 48 41 4 7 100

Mainline tradition 2014 59 34 4 4 100
 2007 51 37 5 7 100

Historically black Protestant trad. 2014 23 70 3 4 100
 2007 18 72 5 5 100

Catholic 2014 48 47 3 3 100
 2007 39 51 4 6 100

Mormon 2014 75 22 2 2 100
 2007 56 36 5 4 100

Orthodox Christian 2014 61 38 1 * 100
 2007 42 46 6 7 100

Jehovah’s Witness 2014 32 50 4 14 100
 2007 23 47 6 23 100

Other Christian 2014 52 33 4 10 100
 2007 44 42 6 8 100

Jewish 2014 40 53 4 3 100
 2007 40 46 7 7 100

Muslim 2014 23 73 3 2 100
 2007 20 67 7 6 100

Buddhist 2014 40 51 3 6 100
 2007 35 51 7 7 100

Hindu 2014 40 57 4 * 100
 2007 31 59 5 5 100

Other faiths 2014 46 40 7 7 100
 2007 38 46 7 9 100

Unaffiliated 2014 47 46 3 4 100
 2007 41 48 5 6 100

223
PEW RESEARCH CENTER

www.pewresearch.org

RANDOMIZE Q.B21/Q.B22
ASK ALL:
Q.B21 Do you think abortion should be [READ IN ORDER TO RANDOM HALF OF SAMPLE, IN

REVERSE ORDER TO OTHER HALF OF SAMPLE]?

 Legal in all cases
 Legal in most cases
 Illegal in most cases
 Illegal in all cases

Legal
in
all

cases

Legal
in most
cases

Illegal
in most
cases

Illegal
in
all

cases

Don’t
know/

Refused
(VOL) Total

NET
Legal

NET
Illegal

Total 2014 20 33 27 16 4 100 53 43
 2007 18 33 27 16 6 100 51 42

Evangelical tradition 2014 10 23 38 25 4 100 33 63
 2007 9 24 36 25 6 100 33 61

Mainline tradition 2014 19 42 26 9 4 100 60 35
 2007 20 42 25 7 7 100 62 32

Historically black Protestant trad. 2014 17 35 22 20 6 100 52 42
 2007 18 29 23 23 8 100 47 45

Catholic 2014 17 31 28 19 5 100 48 47
 2007 16 32 27 18 7 100 48 45

Mormon 2014 7 20 61 10 2 100 27 70
 2007 8 19 61 9 4 100 27 70

Orthodox Christian 2014 17 36 39 7 1 100 53 45
 2007 24 38 20 10 8 100 62 30

Jehovah’s Witness 2014 4 14 19 55 7 100 18 75
 2007 5 11 25 52 7 100 16 77

Other Christian 2014 25 38 21 11 5 100 63 32
 2007 33 42 13 6 7 100 74 18

Jewish 2014 40 43 11 4 2 100 83 15
 2007 40 44 9 5 2 100 84 14

Muslim 2014 14 41 23 14 9 100 55 37
 2007 13 35 35 13 4 100 48 48

Buddhist 2014 35 47 14 2 1 100 82 17
 2007 35 46 10 3 6 100 81 13

Hindu 2014 26 43 14 14 3 100 68 29
 2007 23 46 19 5 7 100 69 24

Other faiths 2014 36 41 12 4 6 100 78 16
 2007 36 41 13 4 6 100 77 17

Unaffiliated 2014 34 39 15 8 4 100 73 23
 2007 29 41 16 8 6 100 70 24

224
PEW RESEARCH CENTER

www.pewresearch.org

RANDOMIZE Q.B21/Q.B22
ASK ALL:
Q.B22 Do you strongly favor, favor, oppose or strongly oppose allowing gays and lesbians to marry

legally?

Strongly

favor Favor Oppose
Strongly
oppose

Don’t
know/

Refused
(VOL) Total

NET
Favor

NET
Oppose

Total 24 29 21 18 8 100 53 39
Evangelical tradition 10 18 29 35 7 100 28 64
Mainline tradition 24 33 21 14 8 100 57 35
Historically black Protestant trad. 15 25 27 25 9 100 40 52
Catholic 20 36 22 13 9 100 57 34
Mormon 9 17 35 33 6 100 26 68
Orthodox Christian 25 29 26 15 5 100 54 41
Jehovah’s Witness 6 9 39 37 10 100 14 76
Other Christian 29 26 15 28 2 100 55 43
Jewish 48 29 9 9 5 100 77 18
Muslim 17 25 21 31 6 100 42 52
Buddhist 43 40 4 9 3 100 84 13
Hindu 35 33 12 11 9 100 68 23
Other faiths 59 25 5 4 8 100 84 9
Unaffiliated 44 34 10 6 6 100 78 16

225
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.B30 Which comes closer to your view? [READ AND RANDOMIZE]

Humans and other living things have evolved over time [OR]
Humans and other living things have existed in their present form since the beginning of time

Humans
evolved

over time

Humans
existed in
present

form

Don’t
know/

Refused
(VOL) Total

Total 62 34 4 100
Evangelical tradition 38 57 5 100
Mainline tradition 65 30 5 100
Historically black Protestant tradition 50 45 5 100
Catholic 66 29 5 100
Mormon 42 52 7 100
Orthodox Christian 59 36 5 100
Jehovah’s Witness 20 74 5 100
Other Christian 70 26 4 100
Jewish 81 16 3 100
Muslim 53 41 6 100
Buddhist 86 13 1 100
Hindu 80 17 3 100
Other faiths 84 11 5 100
Unaffiliated 82 15 3 100

226
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.B30 Which comes closer to your view? [READ AND RANDOMIZE]

Humans and other living things have evolved over time [OR]
Humans and other living things have existed in their present form since the beginning of time

ASK IF EVOLVED:
Q.B30b And do you think that…[READ OPTIONS AND RANDOMIZE]?

 Humans and other living things have evolved due to natural processes such as natural selection,

[OR]
 A supreme being guided the evolution of living things for the purpose of creating humans and

other life in the form it exists today

---Humans evolved over time--- Humans
existed in
present

form
(in

Q.B30)

Don’t
know/

Refused
(VOL)

(in
Q.B30) Total

Due to
Natural

Processes

Supreme
being

guided

Don’t
know/

Refused
(VOL)

Total 33 25 4 34 4 100
Evangelical tradition 11 25 2 57 5 100
Mainline tradition 28 31 5 30 5 100
Historically black Protestant tradition 16 31 3 45 5 100
Catholic 31 31 4 29 5 100
Mormon 11 29 2 52 7 100
Orthodox Christian 29 25 5 36 5 100
Jehovah’s Witness 6 15 0 74 5 100
Other Christian 34 31 6 26 4 100
Jewish 58 18 5 16 3 100
Muslim 25 25 3 41 6 100
Buddhist 67 13 6 13 1 100
Hindu 62 14 3 17 3 100
Other faiths 59 18 7 11 5 100
Unaffiliated 63 14 4 15 3 100
Based on total.

227
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.B31 When it comes to questions of right and wrong, which of the following do you look to most for
 guidance? Would you say [READ AND RANDOMIZE]?

 Religious teachings and beliefs
 Philosophy and reason
 Practical experience and common sense (or)
 Scientific information

Religious
teachings

and beliefs
Philosophy
and reason

Practical
experience

and
common

sense
Scientific

information

Don’t
know/

Refused
(VOL) Total

Total 2014 33 11 45 9 3 100
 2007 29 9 52 5 4 100

Evangelical tradition 2014 60 5 30 3 2 100
 2007 52 4 39 2 3 100

Mainline tradition 2014 29 10 51 6 3 100
 2007 24 9 59 4 4 100

Historically black Protestant trad. 2014 47 6 41 4 2 100
 2007 43 4 47 3 3 100

Catholic 2014 30 10 48 10 2 100
 2007 22 10 57 7 5 100

Mormon 2014 64 4 25 4 3 100
 2007 58 4 33 2 3 100

Orthodox Christian 2014 27 14 48 8 3 100
 2007 25 11 52 8 5 100

Jehovah’s Witness 2014 78 1 14 3 4 100
 2007 73 3 19 1 4 100

Other Christian 2014 29 15 44 8 4 100
 2007 19 25 42 7 6 100

Jewish 2014 17 17 50 14 3 100
 2007 10 15 60 9 5 100

Muslim 2014 37 9 36 13 4 100
 2007 33 10 41 14 2 100

Buddhist 2014 8 28 44 16 5 100
 2007 4 27 51 12 5 100

Hindu 2014 6 19 50 24 1 100
 2007 9 15 55 18 4 100

Other faiths 2014 9 22 52 13 4 100
 2007 5 25 58 8 4 100

Unaffiliated 2014 7 18 57 17 2 100
 2007 6 16 66 10 3 100

228
PEW RESEARCH CENTER

www.pewresearch.org

QUESTIONS QE1-QE3v AND DEMOGRAPHIC QUESTIONS RELEASED WITH FIRST
REPORT ON LANDSCAPE STUDY’S FINDINGS, AVAILABLE HERE

ASK ALL:
ATTEND Aside from weddings and funerals, how often do you attend religious services... more than

once a week, once a week, once or twice a month, a few times a year, seldom, or never?

More than
once a
week

Once a
week

Once or
twice a
month

A few
times a

year Seldom Never

Don’t
know/

Refused
(VOL) Total

Total 2014 14 22 14 19 17 13 1 100
 2007 15 24 15 18 16 11 1 100

Evangelical tradition 2014 27 30 16 14 9 3 1 100
 2007 30 28 14 14 9 4 1 100

Mainline tradition 2014 9 24 19 23 17 7 1 100
 2007 8 26 19 23 16 7 1 100

Historically black Protestant trad. 2014 26 28 20 17 7 2 1 100
 2007 30 29 16 13 9 3 1 100

Catholic 2014 9 30 18 23 14 6 1 100
 2007 9 33 19 20 13 6 * 100

Mormon 2014 27 50 9 5 5 4 1 100
 2007 31 44 9 7 4 3 0 100

Orthodox Christian 2014 7 24 22 31 14 1 0 100
 2007 8 26 21 28 12 4 1 100

Jehovah’s Witness 2014 73 12 3 8 3 1 1 100
 2007 71 11 3 7 5 2 * 100

Other Christian 2014 15 21 17 16 19 9 3 100
 2007 8 19 21 19 14 17 1 100

Jewish 2014 9 10 15 34 20 11 * 100
 2007 6 10 16 37 19 12 1 100

Muslim 2014 23 23 10 21 12 11 1 100
 2007 19 28 15 12 11 15 0 100

Buddhist 2014 6 13 12 38 21 11 * 100
 2007 8 9 15 29 22 16 1 100

Hindu 2014 6 13 26 34 16 5 1 100
 2007 10 14 23 34 11 8 * 100

Other faiths 2014 7 9 13 18 25 28 1 100
 2007 6 8 14 21 24 27 1 100

Unaffiliated 2014 2 3 5 19 32 39 * 100
 2007 2 3 5 17 35 37 * 100

http://www.pewforum.org/files/2015/05/RLS-II-FINAL-TOPLINE-FOR-FIRST-RELEASE.pdf

229
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
ATTEND Aside from weddings and funerals, how often do you attend religious services... more than

once a week, once a week, once or twice a month, a few times a year, seldom, or never?

NET
Weekly or

more

NET
Monthly/

yearly

NET
Seldom/
Never

Don’t know/
Refused
(VOL) Total

Total 2014 36 33 30 1 100
 2007 39 33 27 1 100

Evangelical tradition 2014 58 30 12 1 100
 2007 58 28 13 1 100

Mainline tradition 2014 33 43 24 1 100
 2007 35 42 23 1 100

Historically black Protestant tradition 2014 53 36 10 1 100
 2007 59 29 11 1 100

Catholic 2014 39 40 20 1 100
 2007 41 39 19 * 100

Mormon 2014 77 14 9 1 100
 2007 76 16 8 0 100

Orthodox Christian 2014 31 54 15 0 100
 2007 34 49 17 1 100

Jehovah’s Witness 2014 85 11 3 1 100
 2007 82 10 8 * 100

Other Christian 2014 36 33 28 3 100
 2007 27 40 31 1 100

Jewish 2014 19 49 31 * 100
 2007 16 53 31 1 100

Muslim 2014 45 31 22 1 100
 2007 47 26 27 0 100

Buddhist 2014 18 50 31 * 100
 2007 17 44 38 1 100

Hindu 2014 18 60 21 1 100
 2007 23 57 19 * 100

Other faiths 2014 16 31 52 1 100
 2007 14 34 51 1 100

Unaffiliated 2014 4 24 72 * 100
 2007 5 22 72 * 100

230
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.F2 How important is religion in your life – very important, somewhat important, not too important,

or not at all important?

Very

important
Somewhat
important

Not too
important

Not at all
important

Don’t
know/

Refused
(VOL) Total

Total 2014 53 24 11 11 1 100
 2007 56 26 9 7 1 100

Evangelical tradition 2014 79 17 2 1 1 100
 2007 79 17 2 1 1 100

Mainline tradition 2014 53 34 10 2 1 100
 2007 52 35 9 3 1 100

Historically black Protestant trad. 2014 85 12 1 1 * 100
 2007 85 13 1 1 * 100

Catholic 2014 58 32 8 2 * 100
 2007 56 34 7 2 1 100

Mormon 2014 84 12 3 1 0 100
 2007 83 13 3 1 0 100

Orthodox Christian 2014 52 33 12 3 * 100
 2007 56 31 9 4 0 100

Jehovah’s Witness 2014 90 8 * * 1 100
 2007 86 10 2 * 1 100

Other Christian 2014 56 21 15 5 3 100
 2007 60 22 11 6 1 100

Jewish 2014 35 36 20 9 * 100
 2007 31 41 18 9 1 100

Muslim 2014 64 24 8 2 1 100
 2007 67 23 6 4 0 100

Buddhist 2014 33 39 15 10 2 100
 2007 35 38 18 6 2 100

Hindu 2014 26 53 15 6 * 100
 2007 45 40 12 3 1 100

Other faiths 2014 28 29 20 22 2 100
 2007 39 30 12 16 3 100

Unaffiliated 2014 13 21 26 39 1 100
 2007 16 25 25 33 2 100

231
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.F5 Are you personally a member of a local [IF JEWISH, INSERT: synagogue; IF MUSLIM,

INSERT: mosque; IF BUDDHIST OR HINDU, INSERT: temple; FOR ALL OTHERS,
INSERT: church] or other house of worship, or not?

 Yes No

Don’t
know/

Refused
(VOL) Total

Total 49 50 * 100
Evangelical tradition 69 31 * 100
Mainline tradition 57 43 * 100
Historically black Protestant tradition 72 27 * 100
Catholic 59 40 * 100
Mormon 88 11 * 100
Orthodox Christian 56 44 * 100
Jehovah’s Witness 77 22 2 100
Other Christian 47 53 0 100
Jewish 53 46 1 100
Muslim 34 66 0 100
Buddhist 20 80 0 100
Hindu 21 78 1 100
Other faiths 19 81 * 100
Unaffiliated 8 91 * 100

232
PEW RESEARCH CENTER

www.pewresearch.org

Now we have some questions about people’s religious beliefs. First…

ASK ALL:
Q.G1 Do you believe in God or a universal spirit?

Yes, believe

in God

No, do not
believe in

God
Other
(VOL)

Don’t
know/

Refused
(VOL) Total

Total 2014 89 9 1 2 100
 2007 92 5 1 2 100

Evangelical tradition 2014 99 * * * 100
 2007 99 * 1 * 100

Mainline tradition 2014 97 2 * 1 100
 2007 97 1 * 1 100

Historically black Protestant tradition 2014 99 * * * 100
 2007 99 * 1 * 100

Catholic 2014 98 2 * 1 100
 2007 97 1 1 1 100

Mormon 2014 99 * * * 100
 2007 100 * * * 100

Orthodox Christian 2014 96 3 * * 100
 2007 95 4 * 1 100

Jehovah’s Witness 2014 99 * 1 0 100
 2007 98 * 1 1 100

Other Christian 2014 95 2 2 1 100
 2007 97 1 1 1 100

Jewish 2014 79 17 2 3 100
 2007 83 10 2 5 100

Muslim 2014 99 1 0 * 100
 2007 92 5 1 1 100

Buddhist 2014 69 27 2 2 100
 2007 75 19 3 3 100

Hindu 2014 88 10 * 2 100
 2007 92 5 1 1 100

Other faiths 2014 76 18 3 3 100
 2007 82 9 5 3 100

Unaffiliated 2014 61 33 2 4 100
 2007 70 22 3 6 100

233
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.G1 Do you believe in God or a universal spirit?

ASK IF BELIEVE IN GOD/UNIVERSAL SPIRIT:
Q.G1b How certain are you about this belief? Are you absolutely certain, fairly certain, not too certain,

or not at all certain?

-Yes, believe in God or a universal spirit--
No, do

not
believe in

God
(in Q.G1)

Other/
DK/
Ref

(VOL)
(in Q.G1) Total

Abso-
lutely

Certain
Fairly

Certain
Not too
Certain

Not at all
Certain

DK/Ref
on

Q.G1b

Total 2014 63 20 4 1 1 9 2 100
 2007 71 17 3 1 1 5 3 100

Evangelical tradition 2014 88 10 1 * * * * 100
 2007 90 8 1 * * * 1 100

Mainline tradition 2014 66 25 3 1 1 2 1 100
 2007 73 21 2 1 1 1 2 100

Historically black Protestant trad. 2014 89 9 1 * 1 * * 100
 2007 90 7 * * 1 * 1 100

Catholic 2014 64 27 4 1 1 2 1 100
 2007 72 21 3 * 1 1 2 100

Mormon 2014 86 11 2 * * * 1 100
 2007 90 8 1 0 0 * * 100

Orthodox Christian 2014 61 29 6 1 0 3 1 100
 2007 71 19 4 * 1 4 1 100

Jehovah’s Witness 2014 90 8 1 0 0 * 1 100
 2007 93 4 0 1 0 * 2 100

Other Christian 2014 74 16 4 * * 2 3 100
 2007 82 11 2 * 1 1 2 100

Jewish 2014 37 27 10 4 1 17 4 100
 2007 41 31 8 2 1 10 7 100

Muslim 2014 84 12 3 * * 1 * 100
 2007 82 9 0 0 1 5 2 100

Buddhist 2014 29 29 7 3 1 27 4 100
 2007 39 28 3 4 1 19 6 100

Hindu 2014 41 34 10 3 1 10 2 100
 2007 57 26 4 3 2 5 3 100

Other faiths 2014 42 25 4 3 2 18 6 100
 2007 53 23 4 1 0 9 9 100

Unaffiliated 2014 27 22 8 4 1 33 6 100
 2007 36 24 7 2 1 22 8 100

Based on total.

234
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.G1 Do you believe in God or a universal spirit?

ASK IF BELIEVE IN GOD/UNIVERSAL SPIRIT:
Q.G1c Which comes closest to your view of God? God is a person with whom people can have a

relationship or God is an impersonal force?

--Yes, believe in God or a universal spirit-- No, do
not

believe
in God

(in
Q.G1)

Other/
DK/Ref
(VOL)

(in Q.G1) Total
God is a
person

Imper-
sonal
force

Other/
Both/

Neither
(VOL)

DK/
Ref

(VOL)

Total 2014 57 26 4 2 9 2 100
 2007 60 25 4 3 5 3 100

Evangelical tradition 2014 80 14 4 2 * * 100
 2007 79 13 4 3 * 1 100

Mainline tradition 2014 63 27 4 3 2 1 100
 2007 62 26 4 4 1 2 100

Historically black Protestant trad. 2014 70 22 6 2 * * 100
 2007 71 19 5 3 * 1 100

Catholic 2014 61 30 3 3 2 1 100
 2007 60 29 4 4 1 2 100

Mormon 2014 89 8 1 1 * 1 100
 2007 91 6 1 1 * * 100

Orthodox Christian 2014 61 31 3 2 3 1 100
 2007 49 34 6 6 4 1 100

Jehovah’s Witness 2014 77 15 6 2 * 1 100
 2007 82 11 4 1 * 2 100

Other Christian 2014 45 35 10 5 2 3 100
 2007 50 34 11 2 1 2 100

Jewish 2014 25 45 6 3 17 4 100
 2007 25 50 4 4 10 7 100

Muslim 2014 32 53 7 7 1 * 100
 2007 41 42 7 3 5 2 100

Buddhist 2014 23 42 3 1 27 4 100
 2007 20 45 7 3 19 6 100

Hindu 2014 32 49 6 1 10 2 100
 2007 31 53 5 2 5 3 100

Other faiths 2014 23 37 9 6 18 6 100
 2007 29 41 9 3 9 9 100

Unaffiliated 2014 25 31 2 2 33 6 100
 2007 28 35 3 3 22 8 100

Based on total

235
PEW RESEARCH CENTER

www.pewresearch.org

ASK IF BUDDHIST (N=264):
Q.G3 Do you believe in reincarnation, that people will be reborn in this world again and again?

All

Buddhists

Yes 67
No 25
Don’t know/Refused (VOL) 6
Undesignated1 1

Total 100

1 For some questions asked of a subset of eligible respondents and filtered on previous questions subject to
backcoding, the term “undesignated” is used to denote those respondents who did not receive the question even
though they should have received it.

236
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.G5 Do you think there is a heaven, where people who have led good lives are eternally rewarded?

 Yes No
Other
(VOL)

Don’t
know/

Refused
(VOL) Total

Total 2014 72 21 2 5 100
 2007 74 17 3 6 100

Evangelical tradition 2014 88 5 4 3 100
 2007 86 6 5 2 100

Mainline tradition 2014 80 12 2 6 100
 2007 77 12 3 7 100

Historically black Protestant tradition 2014 93 4 1 2 100
 2007 91 3 3 4 100

Catholic 2014 85 10 1 4 100
 2007 82 10 2 6 100

Mormon 2014 95 2 1 2 100
 2007 95 3 1 1 100

Orthodox Christian 2014 81 10 2 6 100
 2007 74 17 4 6 100

Jehovah’s Witness 2014 50 38 7 5 100
 2007 46 42 8 4 100

Other Christian 2014 51 31 10 8 100
 2007 49 36 7 8 100

Jewish 2014 40 49 2 8 100
 2007 38 48 2 12 100

Muslim 2014 89 7 1 3 100
 2007 85 11 3 2 100

Buddhist 2014 47 46 2 4 100
 2007 36 54 3 7 100

Hindu 2014 48 42 2 7 100
 2007 51 35 3 10 100

Other faiths 2014 33 54 4 9 100
 2007 32 55 5 8 100

Unaffiliated 2014 37 53 2 8 100
 2007 41 46 3 10 100

237
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.G6 Do you think there is a hell, where people who have led bad lives and die without being sorry are

eternally punished?

 Yes No
Other
(VOL)

Don’t
know/

Refused
(VOL) Total

Total 2014 58 34 2 6 100
 2007 59 30 3 8 100

Evangelical tradition 2014 82 11 3 4 100
 2007 82 10 4 4 100

Mainline tradition 2014 60 29 2 9 100
 2007 56 30 3 11 100

Historically black Protestant tradition 2014 82 12 2 5 100
 2007 82 10 2 6 100

Catholic 2014 63 29 2 6 100
 2007 60 27 3 10 100

Mormon 2014 62 30 4 4 100
 2007 59 28 8 5 100

Orthodox Christian 2014 59 31 4 7 100
 2007 56 28 4 12 100

Jehovah’s Witness 2014 7 89 2 2 100
 2007 9 88 2 1 100

Other Christian 2014 34 52 7 7 100
 2007 21 74 1 5 100

Jewish 2014 22 70 1 6 100
 2007 22 69 1 8 100

Muslim 2014 76 18 2 4 100
 2007 80 11 6 3 100

Buddhist 2014 32 63 2 3 100
 2007 26 65 2 7 100

Hindu 2014 28 62 4 7 100
 2007 35 50 4 12 100

Other faiths 2014 20 73 3 5 100
 2007 16 76 5 4 100

Unaffiliated 2014 27 65 1 7 100
 2007 30 58 2 9 100

238
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.G7 Which comes closest to your view? [READ, IN ORDER]
 [Holy book: If Christian or no religion insert “the Bible”; If Jewish, insert “the Torah”; If Muslim

insert, “the Koran”; If other non-Christian affiliations, insert “the Holy Scripture”; IF DK/REF IN
RELIGION, insert "the Bible"]

 [Holy book] is the word of God, OR
 [Holy book] is a book written by men and is not the word of God.

Word of

God

Book written
by men, not
the word of

God
(in Q.G7)

Other/
DK/Ref
(VOL) Total

Total 2014 60 33 7 100
 2007 63 28 9 100

Evangelical tradition 2014 88 8 4 100
 2007 88 7 5 100

Mainline tradition 2014 62 28 9 100
 2007 61 28 11 100

Historically black Protestant tradition 2014 85 9 6 100
 2007 84 9 8 100

Catholic 2014 64 28 8 100
 2007 62 27 11 100

Mormon 2014 91 6 3 100
 2007 91 4 4 100

Orthodox Christian 2014 63 27 10 100
 2007 59 29 12 100

Jehovah’s Witness 2014 94 2 4 100
 2007 92 1 7 100

Other Christian 2014 43 44 13 100
 2007 35 44 20 100

Jewish 2014 37 55 8 100
 2007 38 53 10 100

Muslim 2014 83 12 5 100
 2007 80 10 10 100

Buddhist 2014 15 73 12 100
 2007 18 67 16 100

Hindu 2014 29 60 12 100
 2007 37 47 16 100

Other faiths 2014 9 78 13 100
 2007 12 74 14 100

Unaffiliated 2014 21 72 7 100
 2007 25 64 10 100

239
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.G7 Which comes closest to your view? [READ, IN ORDER]
 [Holy book: If Christian or no religion insert “the Bible”; If Jewish, insert “the Torah”; If Muslim

insert, “the Koran”; If other non-Christian affiliations, insert “the Holy Scripture”; IF DK/REF IN
RELIGION, insert "the Bible"]

ASK IF BELIEVE HOLY BOOK IS WORD OF GOD:
Q.G7b And would you say that [READ, IN ORDER]?

 [Holy book] is to be taken literally, word for word, OR
 Not everything in [Holy book] should be taken literally, word for word.

[Holy book] is the word of God
Book written
by men, not
the word of

God
(in Q.G7)

Other/
DK/Ref
(VOL)

(in Q.G7) Total

Word of God,
taken literally
word for word

Word of
God, not

taken
literally

Other/
Don’t
know/

Refused
(VOL)

Total 2014 31 27 3 33 7 100
 2007 33 27 3 28 9 100

Evangelical tradition 2014 55 29 4 8 4 100
 2007 59 25 5 7 5 100

Mainline tradition 2014 24 35 3 28 9 100
 2007 22 35 4 28 11 100

Historically black Protestant tradition 2014 59 23 3 9 6 100
 2007 62 18 4 9 8 100

Catholic 2014 26 36 3 28 8 100
 2007 23 36 3 27 11 100

Mormon 2014 33 53 5 6 3 100
 2007 35 50 7 4 4 100

Orthodox Christian 2014 22 39 2 27 10 100
 2007 26 29 4 29 12 100

Jehovah’s Witness 2014 47 40 7 2 4 100
 2007 48 40 5 1 7 100

Other Christian 2014 16 21 6 44 13 100
 2007 5 26 4 44 20 100

Jewish 2014 11 24 2 55 8 100
 2007 10 25 2 53 10 100

Muslim 2014 42 31 10 12 5 100
 2007 41 31 8 10 10 100

Buddhist 2014 5 9 1 73 12 100
 2007 8 9 1 67 16 100

Hindu 2014 12 16 * 60 12 100
 2007 12 21 4 47 16 100

Other faiths 2014 3 6 * 78 13 100
 2007 5 6 1 74 14 100

Unaffiliated 2014 10 11 1 72 7 100
 2007 11 13 1 64 10 100

Based on total.

240
PEW RESEARCH CENTER

www.pewresearch.org

ASK IF R HAS A RELIGIOUS AFFILIATION:
Q.H1 Which of these two statements comes closer to your own views even if neither is exactly right?

[READ IN ORDER]

My religion is the one, true faith leading to eternal life,
[OR]
Many religions can lead to eternal life

My religion is
the one, true
faith leading
to eternal life

Many
religions

can lead to
eternal life

Neither/
Both equally

(VOL)

Don’t
know/

Refused
(VOL) Total

Sample
size

Total Affiliated 2014 27 67 3 3 100 27,292
 2007 24 70 3 4 100 30,236

Evangelical tradition 2014 41 52 3 3 100 8,593
 2007 36 57 3 5 100 9,472

Mainline tradition 2014 15 80 2 3 100 6,083
 2007 12 83 2 4 100 7,470

Historically black Protestant tradition 2014 38 57 3 3 100 1,916
 2007 34 59 3 4 100 1,995

Catholic 2014 17 79 2 2 100 7,202
 2007 16 79 2 3 100 8,054

Mormon 2014 57 40 2 1 100 664
 2007 57 39 3 1 100 581

Orthodox Christian 2014 26 68 2 4 100 186
 2007 20 72 3 6 100 363

Jehovah’s Witness 2014 83 8 6 3 100 245
 2007 80 16 * 3 100 215

Other Christian 2014 20 68 8 4 100 159
 2007 8 83 4 5 100 129

Jewish 2014 8 79 9 4 100 847
 2007 5 82 7 5 100 682

Muslim 2014 27 65 3 5 100 237
 2007 33 56 2 9 100 116

Buddhist 2014 4 83 10 3 100 264
 2007 5 86 5 4 100 411

Hindu 2014 3 96 1 * 100 199
 2007 5 89 2 5 100 257

Other faiths 2014 4 85 9 2 100 605
 2007 3 85 9 2 100 449

241
PEW RESEARCH CENTER

www.pewresearch.org

ASK IF R HAS A RELIGIOUS AFFILIATION:
Q.H1 Which of these two statements comes closer to your own views even if neither is exactly right?

[READ IN ORDER]

My religion is the one, true faith leading to eternal life,
[OR]
Many religions can lead to eternal life

ASK IF CHRISTIAN AND SAY “MANY RELIGIONS”:
Q.H2 And do you think it’s only Christian religions that can lead to eternal life, or can some non-

Christian religions also lead to eternal life?

Many religions can lead to eternal life

My
religion

is the
one true
faith (in
Q.H1)

Neither/
Both

equally
(VOL)

(in
Q.H1)

DK/
Ref

(VOL)
(in

Q.H1) Total
Sample

size

Only
Christian
religions
can lead

to
eternal

life

Some non-
Christian
religions
can lead

to eternal
life

Undes-
ignated

DK/
Ref

(VOL)

Total Christian 12 50 * 4 29 3 3 100 25,048
Evangelical tradition 17 31 * 3 41 3 3 100 8,593
Mainline tradition 10 65 * 5 15 2 3 100 6,083
Historically black Protestant trad. 15 38 * 3 38 3 3 100 1,916
Catholic 8 68 0 3 17 2 2 100 7,202
Mormon 6 31 * 2 57 2 1 100 664
Orthodox Christian 6 59 0 2 26 2 4 100 186
Jehovah’s Witness 2 5 0 1 83 6 3 100 245
Other Christian 2 42 21 3 20 8 4 100 159

242
PEW RESEARCH CENTER

www.pewresearch.org

ASK IF HAS A RELIGIOUS AFFILIATION:
Q.H4 Thinking about your religion, which of the following statements comes CLOSEST to your view?

My church or denomination should [READ IN ORDER]

 Preserve its traditional beliefs and practices OR
 Adjust traditional beliefs and practices in light of new circumstances OR
 Adopt modern beliefs and practices

Preserve its
traditional
beliefs and
practices

Adjust
traditional
beliefs and
practices in
light of new

circumstances

Adopt
modern

beliefs and
practices

Other
(VOL)

DK/
Ref

(VOL) Total
Sample

size

Total Affiliated 2014 46 34 14 2 5 100 27,292
 2007 44 35 12 1 7 100 30,236

Evangelical tradition 2014 61 25 8 2 4 100 8,593
 2007 59 25 7 2 7 100 9,472

Mainline tradition 2014 36 43 15 1 5 100 6,083
 2007 34 42 14 1 8 100 7,470

Historically black Protestant trad. 2014 53 25 13 2 6 100 1,916
 2007 48 28 12 2 10 100 1,995

Catholic 2014 37 40 18 1 4 100 7,202
 2007 36 42 15 1 7 100 8,054

Mormon 2014 70 23 3 2 2 100 664
 2007 68 23 3 3 3 100 581

Orthodox Christian 2014 50 34 13 1 1 100 186
 2007 49 31 10 1 9 100 363

Jehovah’s Witness 2014 60 22 5 6 7 100 245
 2007 61 21 3 4 11 100 215

Other Christian 2014 40 37 13 4 5 100 159
 2007 29 45 15 3 9 100 129

Jewish 2014 25 48 20 2 4 100 847
 2007 26 46 19 1 7 100 682

Muslim 2014 33 33 25 2 7 100 237
 2007 39 30 21 1 9 100 116

Buddhist 2014 19 47 26 6 2 100 264
 2007 18 51 20 2 9 100 411

Hindu 2014 15 49 31 1 3 100 199
 2007 16 47 23 2 12 100 257

Other faiths 2014 12 43 30 5 10 100 605
 2007 22 40 22 5 11 100 449

243
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
On another subject…
Q.I1 People practice their religion in different ways. Outside of attending religious services, do you

pray several times a day, once a day, a few times a week, once a week, a few times a month,
seldom, or never?

Several
times a

day
Once a

day

A few
times a
week

Once a
week

A few
times a
month Seldom Never

DK/
Ref

(VOL) Total

Total 2014 38 17 13 2 6 12 11 1 100
 2007 38 20 14 3 6 11 7 2 100

Evangelical tradition 2014 60 19 12 2 3 3 1 1 100
 2007 57 21 12 2 3 4 1 1 100

Mainline tradition 2014 33 21 19 4 7 12 2 1 100
 2007 30 23 20 3 7 12 3 2 100

Historically black Protestant trad. 2014 63 18 10 1 3 3 1 1 100
 2007 61 19 10 2 2 3 1 2 100

Catholic 2014 34 25 16 4 7 10 3 1 100
 2007 31 27 17 4 7 10 3 1 100

Mormon 2014 70 15 7 1 3 4 1 * 100
 2007 66 16 8 1 3 5 * * 100

Orthodox Christian 2014 39 17 17 2 8 8 6 2 100
 2007 33 27 14 3 5 12 4 2 100

Jehovah’s Witness 2014 78 13 6 1 2 0 1 1 100
 2007 78 11 5 1 2 1 * 1 100

Other Christian 2014 56 15 13 3 4 6 1 4 100
 2007 58 13 16 0 2 7 3 2 100

Jewish 2014 19 10 13 3 8 28 18 1 100
 2007 13 13 14 4 8 27 17 3 100

Muslim 2014 63 6 8 1 7 10 3 1 100
 2007 65 6 8 4 1 9 7 1 100

Buddhist 2014 23 20 15 1 10 16 13 1 100
 2007 25 20 11 2 9 15 16 1 100

Hindu 2014 17 34 11 4 12 16 6 1 100
 2007 25 37 10 4 5 12 5 2 100

Other faiths 2014 23 13 13 2 9 19 19 1 100
 2007 29 13 12 4 8 15 17 3 100

Unaffiliated 2014 11 8 9 2 7 24 39 1 100
 2007 13 9 11 2 7 24 32 2 100

244
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
On another subject…
Q.I1 People practice their religion in different ways. Outside of attending religious services, do you

pray several times a day, once a day, a few times a week, once a week, a few times a month,
seldom, or never?

NET
Daily or

more

NET
Weekly/
monthly

NET
Seldom/

never

Don’t
know/

Refused
(VOL) Total

Total 2014 55 21 23 1 100
 2007 58 22 18 2 100

Evangelical tradition 2014 79 17 4 1 100
 2007 78 17 4 1 100

Mainline tradition 2014 54 30 15 1 100
 2007 53 30 14 2 100

Historically black Protestant tradition 2014 80 15 4 1 100
 2007 80 14 4 2 100

Catholic 2014 59 27 13 1 100
 2007 58 28 13 1 100

Mormon 2014 85 10 5 * 100
 2007 82 13 5 * 100

Orthodox Christian 2014 57 26 15 2 100
 2007 60 22 16 2 100

Jehovah’s Witness 2014 90 8 1 1 100
 2007 89 8 2 1 100

Other Christian 2014 70 20 6 4 100
 2007 71 18 9 2 100

Jewish 2014 29 24 45 1 100
 2007 26 27 44 3 100

Muslim 2014 69 16 13 1 100
 2007 71 12 16 1 100

Buddhist 2014 43 26 29 1 100
 2007 45 23 30 1 100

Hindu 2014 51 27 22 1 100
 2007 62 19 17 2 100

Other faiths 2014 36 24 38 1 100
 2007 42 23 33 3 100

Unaffiliated 2014 20 17 62 1 100
 2007 22 20 56 2 100

245
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.I2 Please tell me how often you do each of the following. First, how often do you [INSERT ITEM;

INSERT ITEM a FIRST, FOLLOWED BY b; THEN RANDOMIZE] - would you say at
least once a week, once or twice a month, several times a year, seldom, or never? And how often
do you [INSERT NEXT ITEM]? [READ AS NECESSARY: at least once a week, once or
twice a month, several times a year, seldom, or never?]

ASK ALL:
a. participate in prayer groups, Scripture study groups or religious education programs

At least
once a
week

Once or
twice a
month

Several
times a

year Seldom Never

Don’t
know/

Refused
(VOL) Total

Total 2014 24 9 8 18 40 1 100
 2007 23 9 8 16 43 1 100

Evangelical tradition 2014 44 13 9 17 17 1 100
 2007 41 12 8 15 23 1 100

Mainline tradition 2014 19 10 9 24 37 1 100
 2007 16 9 9 19 45 1 100

Historically black Protestant tradition 2014 44 14 9 15 17 1 100
 2007 44 13 8 14 20 1 100

Catholic 2014 17 9 10 22 41 1 100
 2007 13 7 9 19 52 1 100

Mormon 2014 71 7 3 9 10 * 100
 2007 64 9 4 10 12 * 100

Orthodox Christian 2014 18 10 17 14 40 * 100
 2007 10 11 10 20 48 1 100

Jehovah’s Witness 2014 85 3 3 3 4 2 100
 2007 82 3 2 4 8 2 100

Other Christian 2014 28 12 10 21 28 1 100
 2007 18 7 12 21 39 1 100

Jewish 2014 16 9 11 21 41 1 100
 2007 11 7 11 20 49 2 100

Muslim 2014 35 10 14 15 25 1 100
 2007 29 11 9 11 40 1 100

Buddhist 2014 14 13 14 22 36 1 100
 2007 12 10 12 19 47 1 100

Hindu 2014 9 13 21 24 33 * 100
 2007 14 15 16 18 35 2 100

Other faiths 2014 10 6 6 19 58 1 100
 2007 10 6 9 13 61 1 100

Unaffiliated 2014 5 3 4 14 74 * 100
 2007 5 3 3 13 75 1 100

246
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.I2 Please tell me how often you do each of the following. First, how often do you [INSERT ITEM;

INSERT ITEM a FIRST, FOLLOWED BY b; THEN RANDOMIZE] - would you say at
least once a week, once or twice a month, several times a year, seldom, or never? And how often
do you [INSERT NEXT ITEM]? [READ AS NECESSARY: at least once a week, once or
twice a month, several times a year, seldom, or never?]

ASK ALL:
b. read scripture outside of religious services

At least
once a
week

Once or
twice a
month

Several
times a

year Seldom Never

Don’t
know/

Refused
(VOL) Total

Total 2014 35 10 8 18 28 1 100
 2007 35 10 8 17 28 1 100

Evangelical tradition 2014 63 12 7 11 7 1 100
 2007 60 11 7 12 9 1 100

Mainline tradition 2014 30 13 12 21 23 1 100
 2007 27 12 11 22 27 2 100

Historically black Protestant tradition 2014 61 13 8 11 7 1 100
 2007 60 13 6 12 8 1 100

Catholic 2014 25 11 10 23 29 1 100
 2007 21 11 10 21 36 1 100

Mormon 2014 77 7 3 7 6 1 100
 2007 76 7 4 7 6 * 100

Orthodox Christian 2014 29 13 13 20 24 * 100
 2007 22 11 10 23 32 2 100

Jehovah’s Witness 2014 88 2 3 3 1 2 100
 2007 83 4 3 5 5 0 100

Other Christian 2014 38 11 12 19 18 2 100
 2007 40 12 6 16 25 1 100

Jewish 2014 17 8 9 19 46 1 100
 2007 14 6 8 20 50 2 100

Muslim 2014 46 13 11 12 16 2 100
 2007 43 13 13 14 16 1 100

Buddhist 2014 28 9 9 19 34 1 100
 2007 28 11 9 14 36 2 100

Hindu 2014 10 11 18 26 33 1 100
 2007 23 12 13 21 30 2 100

Other faiths 2014 16 5 9 21 47 1 100
 2007 17 6 8 19 48 1 100

Unaffiliated 2014 9 6 6 21 58 * 100
 2007 9 6 6 19 58 1 100

247
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.I2 Please tell me how often you do each of the following. First, how often do you [INSERT ITEM;

INSERT ITEM a FIRST, FOLLOWED BY b; THEN RANDOMIZE] - would you say at
least once a week, once or twice a month, several times a year, seldom, or never? And how often
do you [INSERT NEXT ITEM]? [READ AS NECESSARY: at least once a week, once or
twice a month, several times a year, seldom, or never?]

ASK ALL:
c. meditate

At least
once a
week

Once or
twice a
month

Several
times a

year Seldom Never

Don’t
know/

Refused
(VOL) Total

Total 2014 40 8 4 12 33 2 100
 2007 39 7 4 12 35 2 100

Evangelical tradition 2014 49 7 3 10 30 2 100
 2007 46 6 3 9 32 3 100

Mainline tradition 2014 36 10 5 13 35 2 100
 2007 35 7 5 14 37 3 100

Historically black Protestant tradition 2014 55 8 4 9 22 2 100
 2007 55 6 3 10 24 2 100

Catholic 2014 40 9 5 13 31 1 100
 2007 36 9 5 13 35 2 100

Mormon 2014 60 10 1 10 18 1 100
 2007 56 7 3 11 20 2 100

Orthodox Christian 2014 35 5 5 14 39 1 100
 2007 32 8 7 12 38 4 100

Jehovah’s Witness 2014 77 2 2 4 11 4 100
 2007 72 4 3 4 14 4 100

Other Christian 2014 64 4 4 9 13 7 100
 2007 64 8 5 9 13 1 100

Jewish 2014 28 8 6 19 37 2 100
 2007 23 6 5 20 42 3 100

Muslim 2014 35 8 7 8 34 8 100
 2007 46 3 3 10 32 6 100

Buddhist 2014 66 6 7 8 12 1 100
 2007 61 8 3 7 17 4 100

Hindu 2014 33 8 7 20 32 * 100
 2007 44 9 7 13 26 2 100

Other faiths 2014 58 11 5 8 15 2 100
 2007 64 9 5 11 9 1 100

Unaffiliated 2014 26 10 5 15 44 1 100
 2007 26 7 5 14 47 2 100

248
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.I2 Please tell me how often you do each of the following. First, how often do you [INSERT ITEM;

INSERT ITEM a FIRST, FOLLOWED BY b; THEN RANDOMIZE] - would you say at
least once a week, once or twice a month, several times a year, seldom, or never? And how often
do you [INSERT NEXT ITEM]? [READ AS NECESSARY: at least once a week, once or
twice a month, several times a year, seldom, or never?]

ASK IF CHRISTIAN:
d. speak or pray in tongues

At
least

once a
week

Once or
twice a
month

Several
times a

year Seldom Never

Don’t
know/

Refused
(VOL) Total

Sample
size

Total Christian 2014 11 3 2 7 73 3 100 25,048
 2007 9 2 2 6 77 4 100 28,279

Evangelical tradition 2014 11 3 2 7 74 3 100 8,593
 2007 11 3 2 6 77 3 100 9,472

Mainline tradition 2014 6 2 2 5 82 3 100 6,083
 2007 4 1 1 5 84 4 100 7,470

Historically black Protestant tradition 2014 17 4 2 7 67 3 100 1,916
 2007 14 4 2 8 69 3 100 1,995

Catholic 2014 14 3 3 8 68 4 100 7,202
 2007 9 2 2 6 75 5 100 8,054

Mormon 2014 10 2 1 3 80 3 100 664
 2007 4 1 1 5 86 4 100 581

Orthodox Christian 2014 11 5 1 10 68 5 100 186
 2007 12 3 3 6 65 11 100 363

Jehovah’s Witness 2014 8 * 2 * 87 3 100 245
 2007 4 1 1 2 88 4 100 215

Other Christian 2014 8 5 * 4 49 34 100 159
 2007 4 1 0 2 63 31 100 129

249
PEW RESEARCH CENTER

www.pewresearch.org

NO QUESTIONS Q.I2e, Q.I2f

ASK ALL:
Q.I2 Please tell me how often you do each of the following. First, how often do you [INSERT ITEM;

INSERT ITEM a FIRST, FOLLOWED BY b; THEN RANDOMIZE] - would you say at
least once a week, once or twice a month, several times a year, seldom, or never? And how often
do you [INSERT NEXT ITEM]? [READ AS NECESSARY: at least once a week, once or
twice a month, several times a year, seldom, or never?]

ASK IF R HAS A RELIGIOUS AFFILIATION:
g. share your faith with non-believers or people from other religious backgrounds

At least
once a
week

Once or
twice a
month

Several
times a

year Seldom Never

Don’t
know/

Refused
(VOL) Total

Sample
size

Total Affiliated 2014 26 15 14 23 20 2 100 27,292
 2007 23 13 14 23 24 3 100 30,236

Evangelical tradition 2014 35 21 16 17 9 2 100 8,593
 2007 34 18 16 18 11 3 100 9,472

Mainline tradition 2014 16 13 14 29 26 2 100 6,083
 2007 14 12 15 27 30 3 100 7,470

Historically black Protestant tradition 2014 44 16 11 14 12 2 100 1,916
 2007 42 13 9 17 15 3 100 1,995

Catholic 2014 16 11 13 28 31 2 100 7,202
 2007 14 9 13 26 36 2 100 8,054

Mormon 2014 33 28 18 14 6 1 100 664
 2007 24 23 27 18 7 2 100 581

Orthodox Christian 2014 12 12 15 34 26 1 100 186
 2007 11 10 16 28 34 2 100 363

Jehovah’s Witness 2014 76 8 6 5 4 2 100 245
 2007 76 8 5 5 3 2 100 215

Other Christian 2014 23 19 15 26 15 2 100 159
 2007 21 23 14 24 15 4 100 129

Jewish 2014 11 9 13 28 38 2 100 847
 2007 7 8 12 29 42 3 100 682

Muslim 2014 23 12 17 27 18 4 100 237
 2007 23 12 15 20 28 2 100 116

Buddhist 2014 18 11 15 30 25 1 100 264
 2007 15 13 12 29 29 2 100 411

Hindu 2014 4 12 14 31 39 1 100 199
 2007 9 10 14 25 39 3 100 257

Other faiths 2014 16 11 12 30 29 2 100 605
 2007 19 12 11 27 28 3 100 449

250
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.I2 Please tell me how often you do each of the following. First, how often do you [INSERT ITEM;

INSERT ITEM a FIRST, FOLLOWED BY b; THEN RANDOMIZE] - would you say at
least once a week, once or twice a month, several times a year, seldom, or never? And how often
do you [INSERT NEXT ITEM]? [READ AS NECESSARY: at least once a week, once or
twice a month, several times a year, seldom, or never?]

ASK IF ATHEIST, AGNOSTIC, OR NO RELIGION OR AMBIGUOUS AFFILIATION:
h. share your views on God and religion with religious people

At least
once a
week

Once or
twice a
month

Several
times a

year Seldom Never

Don’t
know/

Refused
(VOL) Total

Sample
size

Total Unaffiliated 2014 11 10 11 34 32 1 100 7,556
 2007 13 11 10 31 33 2 100 5,048

251
PEW RESEARCH CENTER

www.pewresearch.org

ASK IF BUDDHIST (N=264):
Q.I2m Do you have a shrine or temple for prayer in your home, or not?

All

Buddhists

Yes 48
No 51
Don’t know/Refused (VOL) *
Undesignated 1
Total 100

ASK IF HINDU (N=199):
Q.I2t Do you personally ever eat beef, or not?

 All Hindus

Yes 29
No 67
I am a vegetarian (VOL) 2
Don’t know/Refused (VOL) 0
Undesignated 2
Total 100

ASK IF JEWISH (N=847) OR MUSLIM (N=237):
Q.I2u Do you personally ever eat pork, or not?

 All Jews All Muslims

Yes 57 9
No 40 90
I am a vegetarian (VOL) 1 1
Don’t know/Refused (VOL) * 0
Undesignated 1 *
Total 100 100

QUESTIONS Q.I3, Q.I3b HELD FOR FUTURE RELEASE

252
PEW RESEARCH CENTER

www.pewresearch.org

 ASK ALL:
Q.I4 Now, thinking about some different kinds of experiences, how often do you [INSERT;

RANDOMIZE] – would you say at least once a week, once or twice a month, several times a
year, seldom, or never? And how often do you [INSERT NEXT ITEM]? [READ AS
NECESSARY: at least once a week, once or twice a month, several times a year, seldom, or
never?]

ASK ALL:
a. feel a deep sense of spiritual peace and well-being

At least
once a
week

Once or
twice a
month

Several
times a

year Seldom Never

Don’t
know/

Refused
(VOL) Total

Total 2014 59 15 9 10 6 1 100
 2007 52 14 12 12 6 3 100

Evangelical tradition 2014 75 12 6 5 2 1 100
 2007 68 12 9 7 2 2 100

Mainline tradition 2014 56 18 11 11 3 2 100
 2007 47 16 15 13 5 4 100

Historically black Protestant tradition 2014 73 12 7 5 3 1 100
 2007 65 12 8 9 3 3 100

Catholic 2014 57 17 11 11 3 1 100
 2007 47 16 16 13 6 3 100

Mormon 2014 81 9 4 3 2 1 100
 2007 71 12 9 5 * 2 100

Orthodox Christian 2014 53 23 10 9 4 * 100
 2007 45 15 17 13 7 3 100

Jehovah’s Witness 2014 82 5 5 4 1 3 100
 2007 77 6 7 3 4 3 100

Other Christian 2014 75 13 3 8 0 1 100
 2007 64 15 8 7 3 4 100

Jewish 2014 39 18 14 18 10 1 100
 2007 38 14 13 21 9 5 100

Muslim 2014 64 13 10 8 1 4 100
 2007 64 13 7 9 4 3 100

Buddhist 2014 59 14 14 10 2 1 100
 2007 55 15 9 11 6 4 100

Hindu 2014 40 16 22 17 3 2 100
 2007 49 7 22 10 8 5 100

Other faiths 2014 62 13 7 10 6 1 100
 2007 60 13 9 10 4 3 100

Unaffiliated 2014 40 16 11 17 15 2 100
 2007 35 13 12 21 16 4 100

253
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.I4 Now, thinking about some different kinds of experiences, how often do you [INSERT;

RANDOMIZE] – would you say at least once a week, once or twice a month, several times a
year, seldom, or never? And how often do you [INSERT NEXT ITEM]? [READ AS
NECESSARY: at least once a week, once or twice a month, several times a year, seldom, or
never?]

ASK ALL:
b. feel a deep sense of wonder about the universe

At least
once a
week

Once or
twice a
month

Several
times a

year Seldom Never

Don’t
know/

Refused
(VOL) Total

Total 2014 46 16 13 15 9 2 100
 2007 39 14 14 18 11 4 100

Evangelical tradition 2014 48 16 11 14 9 2 100
 2007 41 13 12 16 12 5 100

Mainline tradition 2014 43 17 14 16 8 2 100
 2007 37 15 17 18 9 4 100

Historically black Protestant tradition 2014 42 16 11 16 14 2 100
 2007 37 14 10 18 15 5 100

Catholic 2014 42 15 15 17 9 1 100
 2007 34 14 17 20 12 4 100

Mormon 2014 49 23 13 9 6 * 100
 2007 40 16 15 16 10 3 100

Orthodox Christian 2014 47 18 18 11 5 2 100
 2007 35 12 20 17 13 4 100

Jehovah’s Witness 2014 62 12 6 6 10 4 100
 2007 49 10 10 7 18 6 100

Other Christian 2014 68 14 4 8 5 2 100
 2007 64 10 11 8 3 4 100

Jewish 2014 42 18 15 15 8 1 100
 2007 40 12 16 16 12 4 100

Muslim 2014 56 16 8 8 8 3 100
 2007 53 14 6 14 7 6 100

Buddhist 2014 55 14 16 10 5 1 100
 2007 57 13 10 7 9 4 100

Hindu 2014 33 20 26 14 7 * 100
 2007 39 12 23 14 7 3 100

Other faiths 2014 64 12 9 6 8 2 100
 2007 65 11 7 9 5 2 100

Unaffiliated 2014 47 16 12 15 10 1 100
 2007 39 14 14 20 11 3 100

254
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.I4 Now, thinking about some different kinds of experiences, how often do you [INSERT;

RANDOMIZE] – would you say at least once a week, once or twice a month, several times a
year, seldom, or never? And how often do you [INSERT NEXT ITEM]? [READ AS
NECESSARY: at least once a week, once or twice a month, several times a year, seldom, or
never?]

ASK ALL:
c. feel a strong sense of gratitude or thankfulness

At least once

a week

Once or
twice a
month

Several
times a

year Seldom Never

Don’t
know/

Refused
(VOL) Total

Total 78 10 6 4 2 1 100
Evangelical tradition 87 6 3 2 1 1 100
Mainline tradition 79 10 5 3 1 1 100
Historically black Protestant tradition 85 5 4 3 2 1 100
Catholic 76 11 7 4 1 1 100
Mormon 89 8 2 1 * * 100
Orthodox Christian 78 10 5 4 2 * 100
Jehovah’s Witness 89 3 2 2 1 3 100
Other Christian 87 5 4 1 0 3 100
Jewish 70 14 8 5 3 1 100
Muslim 77 7 7 2 3 3 100
Buddhist 73 11 9 3 3 1 100
Hindu 62 15 15 7 1 * 100
Other faiths 77 12 3 4 2 1 100
Unaffiliated 67 14 7 7 4 1 100

255
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.I4 Now, thinking about some different kinds of experiences, how often do you [INSERT;

RANDOMIZE] – would you say at least once a week, once or twice a month, several times a
year, seldom, or never? And how often do you [INSERT NEXT ITEM]? [READ AS
NECESSARY: at least once a week, once or twice a month, several times a year, seldom, or
never?]

ASK ALL:
d. think about the meaning and purpose of life

At least
once a
week

Once or
twice a
month

Several
times a

year Seldom Never

Don’t
know/

Refused
(VOL) Total

Total 55 15 11 12 5 1 100
Evangelical tradition 64 14 9 9 3 1 100
Mainline tradition 51 17 13 13 4 1 100
Historically black Protestant tradition 72 10 7 7 3 1 100
Catholic 52 15 12 14 5 1 100
Mormon 71 14 4 6 4 1 100
Orthodox Christian 63 12 14 8 4 0 100
Jehovah’s Witness 77 4 5 5 3 7 100
Other Christian 71 12 5 6 4 2 100
Jewish 45 17 16 15 6 1 100
Muslim 64 13 11 5 4 3 100
Buddhist 59 17 10 10 3 * 100
Hindu 36 25 21 11 7 0 100
Other faiths 59 13 9 10 7 1 100
Unaffiliated 45 16 13 17 9 1 100

256
PEW RESEARCH CENTER

www.pewresearch.org

QUESTIONS QJ1-QJ3v, QK1-QK3v RELEASED WITH FIRST REPORT ON LANDSCAPE
STUDY’S FINDINGS, AVAILABLE HERE

QUESTIONS Q.K10a-d AND RELATED QUESTIONS HELD FOR FUTURE RELEASE

ASK ALL:
On a different subject…

ASK ALL:
Q.M5 As I read a short list of statements about churches and other religious organizations, please tell
 me if you agree or DISagree with each one. First, churches and other religious organizations
 [INSERT; RANDOMIZE]? Do you agree or disagree? How about, churches and other religious
 organizations [INSERT NEXT ITEM]? Do you agree or disagree? Next, they [INSERT NEXT
 ITEM]? [READ AS NECESSARY: “Do you agree or disagree?” and clarify “churches and
 other religious organizations”]

a. Focus too much on rules

 Agree Disagree

Don’t
know/

Refused
(VOL) Total

Total 51 44 5 100
Evangelical tradition 40 55 5 100
Mainline tradition 45 49 6 100
Historically black Protestant tradition 42 54 3 100
Catholic 52 44 4 100
Mormon 27 68 5 100
Orthodox Christian 46 49 5 100
Jehovah’s Witness 34 54 12 100
Other Christian 51 42 7 100
Jewish 59 35 6 100
Muslim 56 37 6 100
Buddhist 74 22 4 100
Hindu 63 27 10 100
Other faiths 75 21 4 100
Unaffiliated 68 27 5 100

http://www.pewforum.org/files/2015/05/RLS-II-FINAL-TOPLINE-FOR-FIRST-RELEASE.pdf

257
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.M5 As I read a short list of statements about churches and other religious organizations, please tell
 me if you agree or DISagree with each one. First, churches and other religious organizations
 [INSERT; RANDOMIZE]? Do you agree or disagree? How about, churches and other religious
 organizations [INSERT NEXT ITEM]? Do you agree or disagree? Next, they [INSERT NEXT
 ITEM]? [READ AS NECESSARY: “Do you agree or disagree?” and clarify “churches and
 other religious organizations”]

b. Are too concerned with money and power

 Agree Disagree

Don’t
know/

Refused
(VOL) Total

Total 52 43 5 100
Evangelical tradition 42 53 5 100
Mainline tradition 48 47 5 100
Historically black Protestant tradition 52 43 5 100
Catholic 50 46 4 100
Mormon 35 61 4 100
Orthodox Christian 54 44 2 100
Jehovah’s Witness 82 14 4 100
Other Christian 61 29 10 100
Jewish 54 41 6 100
Muslim 41 52 8 100
Buddhist 62 32 6 100
Hindu 53 42 5 100
Other faiths 75 18 7 100
Unaffiliated 66 30 4 100

258
PEW RESEARCH CENTER

www.pewresearch.org

NO QUESTION Q.M5c

ASK ALL:
Q.M5 As I read a short list of statements about churches and other religious organizations, please tell
 me if you agree or DISagree with each one. First, churches and other religious organizations
 [INSERT; RANDOMIZE]? Do you agree or disagree? How about, churches and other religious
 organizations [INSERT NEXT ITEM]? Do you agree or disagree? Next, they [INSERT NEXT
 ITEM]? [READ AS NECESSARY: “Do you agree or disagree?” and clarify “churches and
 other religious organizations”]

d. Are too involved with politics

 Agree Disagree

Don’t
know/

Refused
(VOL) Total

Total 48 47 5 100
Evangelical tradition 34 61 5 100
Mainline tradition 45 50 6 100
Historically black Protestant tradition 39 55 5 100
Catholic 44 52 5 100
Mormon 30 67 3 100
Orthodox Christian 57 39 4 100
Jehovah’s Witness 80 16 4 100
Other Christian 53 41 6 100
Jewish 59 37 5 100
Muslim 44 47 9 100
Buddhist 68 29 3 100
Hindu 53 41 7 100
Other faiths 72 23 4 100
Unaffiliated 67 28 5 100

259
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.M5 As I read a short list of statements about churches and other religious organizations, please tell
 me if you agree or DISagree with each one. First, churches and other religious organizations
 [INSERT; RANDOMIZE]? Do you agree or disagree? How about, churches and other religious
 organizations [INSERT NEXT ITEM]? Do you agree or disagree? Next, they [INSERT NEXT
 ITEM]? [READ AS NECESSARY: “Do you agree or disagree?” and clarify “churches and
 other religious organizations”]

e. Protect and strengthen morality in society

 Agree Disagree

Don’t
know/

Refused
(VOL) Total

Total 75 21 4 100
Evangelical tradition 87 10 3 100
Mainline tradition 82 15 3 100
Historically black Protestant tradition 81 16 3 100
Catholic 82 15 3 100
Mormon 92 6 1 100
Orthodox Christian 74 23 4 100
Jehovah’s Witness 41 52 7 100
Other Christian 68 26 6 100
Jewish 63 33 5 100
Muslim 83 15 3 100
Buddhist 64 31 5 100
Hindu 73 22 5 100
Other faiths 45 48 7 100
Unaffiliated 54 42 4 100

260
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.M5 As I read a short list of statements about churches and other religious organizations, please tell
 me if you agree or DISagree with each one. First, churches and other religious organizations
 [INSERT; RANDOMIZE]? Do you agree or disagree? How about, churches and other religious
 organizations [INSERT NEXT ITEM]? Do you agree or disagree? Next, they [INSERT NEXT
 ITEM]? [READ AS NECESSARY: “Do you agree or disagree?” and clarify “churches and
 other religious organizations”]

f. Bring people together and strengthen community bonds

 Agree Disagree

Don’t know/
Refused
(VOL) Total

Total 89 9 2 100
Evangelical tradition 94 5 1 100
Mainline tradition 93 6 2 100
Historically black Protestant tradition 89 9 2 100
Catholic 91 8 2 100
Mormon 97 2 1 100
Orthodox Christian 93 6 1 100
Jehovah’s Witness 57 37 6 100
Other Christian 90 7 2 100
Jewish 88 9 3 100
Muslim 88 8 4 100
Buddhist 86 12 2 100
Hindu 88 8 4 100
Other faiths 80 17 3 100
Unaffiliated 81 17 2 100

261
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
Q.M5 As I read a short list of statements about churches and other religious organizations, please tell
 me if you agree or DISagree with each one. First, churches and other religious organizations
 [INSERT; RANDOMIZE]? Do you agree or disagree? How about, churches and other religious
 organizations [INSERT NEXT ITEM]? Do you agree or disagree? Next, they [INSERT NEXT
 ITEM]? [READ AS NECESSARY: “Do you agree or disagree?” and clarify “churches and
 other religious organizations”]

g. Play an important role in helping the poor and needy

 Agree Disagree

Don’t
know/

Refused
(VOL) Total

Total 87 11 2 100
Evangelical tradition 92 6 2 100
Mainline tradition 91 7 2 100
Historically black Protestant tradition 88 11 2 100
Catholic 89 9 2 100
Mormon 94 5 1 100
Orthodox Christian 87 11 2 100
Jehovah’s Witness 68 27 5 100
Other Christian 89 8 3 100
Jewish 85 12 3 100
Muslim 89 9 2 100
Buddhist 78 19 3 100
Hindu 81 15 4 100
Other faiths 77 20 3 100
Unaffiliated 78 19 3 100

262
PEW RESEARCH CENTER

www.pewresearch.org

OTHER DEMOGRAPHIC QUESTIONS RELEASED WITH FIRST REPORT ON LANDSCAPE
STUDY’S FINDINGS (AVAILABLE HERE) OR HELD FOR FUTURE RELEASE

ASK ALL:
Q.P2 In what country were you born? [DO NOT READ LIST; CODE 1 FOR U.S.; USE

PRECODED LIST FOR OTHER COUNTRIES; PROBE FOR COUNTRY IF
CONTINENT OR REGION GIVEN; IF RESPONDENT INDICATES THEY WERE
BORN IN U.S.S.R., PROBE FOR SPECIFIC COUNTRY]

ASK IF BORN OUTSIDE THE U.S./PUERTO RICO:
Q.P3 Are you currently a citizen of the United States, or not?

ASK IF R IS U.S. CITIZEN:
REG Which of these statements best describes you? [READ IN ORDER] [INSTRUCTION: BE
 SURE TO CLARIFY WHETHER RESPONDENT IS ABSOLUTELY CERTAIN THEY
 ARE REGISTERED OR ONLY PROBABLY REGISTERED; IF RESPONDENT
 VOLUNTEERS THAT THEY ARE IN NORTH DAKOTA AND DON’T HAVE TO
 REGISTER, PUNCH 1]

Are you ABSOLUTELY CERTAIN that you are registered to vote at your current address [OR]
Are you PROBABLY registered, but there is a chance your registration has lapsed [OR]
Are you NOT registered to vote at your current address

Are you
ABSOLUTELY
CERTAIN that

you are registered
to vote at your

current address

Are you
PROBABLY

registered, but
there is a chance
your registration

has lapsed

Are you NOT
registered to
vote at your

current
address

Don’t
know/

Refused
(VOL)

Not US
Citizen/
DK (in
Q.P3) Total

Total 69 5 18 1 7 100
Evangelical tradition 73 5 17 1 4 100
Mainline tradition 77 4 14 1 3 100
Historically black Protestant trad. 76 4 17 1 2 100
Catholic 67 4 14 1 14 100
Mormon 75 8 14 1 3 100
Orthodox Christian 60 9 17 1 13 100
Jehovah’s Witness 17 5 62 1 14 100
Other Christian 69 7 22 * 2 100
Jewish 79 5 13 1 2 100
Muslim 47 5 23 2 24 100
Buddhist 69 7 18 1 5 100
Hindu 32 4 12 1 51 100
Other faiths 63 6 27 2 2 100
Unaffiliated 62 7 24 1 6 100

http://www.pewforum.org/files/2015/05/RLS-II-FINAL-TOPLINE-FOR-FIRST-RELEASE.pdf

263
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
PARTY In politics TODAY, do you consider yourself a Republican, Democrat, or Independent?

ASK IF INDEPENDENT/NO PREF/OTHER PARTY/DK/REF:
PARTYLN As of today do you lean more to the Republican Party or more to the Democratic Party?

Republican/

Lean Rep
Democrat/
Lean Dem

Independent/
other/no lean/DK Total

Total 2014 37 44 18 100
 2007 35 47 18 100

Evangelical tradition 2014 56 28 16 100
 2007 50 34 16 100

Mainline tradition 2014 44 40 16 100
 2007 41 43 15 100

Historically black Protestant tradition 2014 10 80 10 100
 2007 10 77 12 100

Catholic 2014 37 44 19 100
 2007 33 48 19 100

Mormon 2014 70 19 11 100
 2007 65 22 13 100

Orthodox Christian 2014 34 44 22 100
 2007 35 50 15 100

Jehovah’s Witness 2014 7 18 75 100
 2007 10 15 75 100

Other Christian 2014 34 52 14 100
 2007 26 55 19 100

Jewish 2014 26 64 9 100
 2007 24 66 10 100

Muslim 2014 17 62 21 100
 2007 7 69 24 100

Buddhist 2014 16 69 16 100
 2007 18 66 15 100

Hindu 2014 13 61 26 100
 2007 13 63 24 100

Other faiths 2014 19 54 27 100
 2007 13 66 20 100

Unaffiliated 2014 23 54 22 100
 2007 23 55 23 100

264
PEW RESEARCH CENTER

www.pewresearch.org

ASK ALL:
IDEO In general, would you describe your political views as... [READ]

 Very conservative
 Conservative
 Moderate
 Liberal, OR
 Very liberal?

NET

Conservative Moderate
NET

Liberal

Don't
know/

Refused
(VOL) Total

Total 2014 36 33 24 7 100
 2007 37 36 20 7 100

Evangelical tradition 2014 55 27 13 6 100
 2007 52 30 11 7 100

Mainline tradition 2014 37 38 20 5 100
 2007 36 41 18 5 100

Historically black Prot. trad. 2014 36 33 24 7 100
 2007 35 36 21 8 100

Catholic 2014 37 36 22 5 100
 2007 36 38 18 8 100

Mormon 2014 61 27 9 4 100
 2007 60 27 10 3 100

Orthodox Christian 2014 34 48 16 1 100
 2007 30 45 20 6 100

Jehovah’s Witness 2014 20 18 12 50 100
 2007 21 12 17 50 100

Other Christian 2014 32 32 28 8 100
 2007 20 35 40 5 100

Jewish 2014 21 33 43 3 100
 2007 21 39 38 3 100

Muslim 2014 22 39 33 6 100
 2007 24 44 26 6 100

Buddhist 2014 16 36 44 4 100
 2007 12 32 50 6 100

Hindu 2014 14 38 43 4 100
 2007 12 44 35 10 100

Other faiths 2014 12 31 48 8 100
 2007 12 33 47 8 100

Unaffiliated 2014 18 36 39 8 100
 2007 20 39 34 8 100

265
PEW RESEARCH CENTER

www.pewresearch.org

INTERVENING QUESTIONS PREVIOUSLY RELEASED OR HELD FOR FUTURE RELEASE

ASK ALL:
Q.P99 Do you personally know anyone who is gay or lesbian, or not?

 Yes No

Don’t
know/

Refused
(VOL) Total

Total 81 18 1 100
Evangelical tradition 80 18 1 100
Mainline tradition 85 14 1 100
Historically black Protestant tradition 74 23 2 100
Catholic 76 22 1 100
Mormon 84 15 1 100
Orthodox Christian 81 17 1 100
Jehovah’s Witness 60 38 2 100
Other Christian 87 11 2 100
Jewish 87 11 2 100
Muslim 63 36 1 100
Buddhist 81 18 1 100
Hindu 48 51 1 100
Other faiths 93 7 1 100
Unaffiliated 86 13 1 100

